Republic of Zambia MINISTRY OF EDUCATION, SCIENCE, VOCATIONAL TRAINING AND EARLY EDUCATION # NATIONAL LITERACY FRAMEWORK (NLF) CURRICULUM DEVELOPMENT CENTRE MARCH 2013 ## **Contents** | Preface | 2 | |--|-----| | Acknowledgements | 3 | | Acronyms | 4 | | Introduction | 5 | | Importance of Literacy | 5 | | Why Focus on Early Grade Reading (EGR)? | 6 | | Challenges to literacy instruction | 8 | | Literacy Situation in Zambia | 9 | | Strategy toward a Language Policy | 10 | | What Are the Goals of the Primary Literacy Programme? | 10 | | Teaching Early Grades Literacy and Language | 11 | | Approach to Teaching Early Grade Reading | 12 | | Reading Skills | 12 | | Phonemic Awareness | 13 | | Phonics | 13 | | Fluency | 13 | | Comprehension | 13 | | Vocabulary | 13 | | Writing | 13 | | Punctuation | 14 | | Oral Language Development | 14 | | Conclusions | 14 | | References | 15 | | Appendices | 17 | | Appendix II: Scope and Sequennce Cart ofr Early Grade s literacy cotents | 218 | | APPENDIX III: Illustration of Aproach to Teaching Early Grade Reading | 23 | | Appendix IV: Weekly Schedule | 24 | #### **Preface** The purpose of the Zambian National Literacy Framework is to establish a set of guidelines for teaching and learning literacy in all Zambian schools. Zambia has had experience with traditional teacher directed methodologies as well as the more participatory Primary Reading Programme. The curriculum has moved out of the whole language approach. Beginning 2014, the Ministry of Education decided to use an approach that synthesizes reading instruction based on explicit lessons in key competency areas; direct instruction of letter sounds and daily instruction that offers learners the opportunity to practice reading, writing, speaking and listening in the local language. Instruction in the local language at the foundation stage will support learners as they progress toward English. This recognizes Zambia as a multi-lingual society, where the use of local languages and English co-exist as part of formal and informal communication. Therefore, while initial literacy will be provided in local languages, learners will also be introduced to oral English and later transition to reading and writing in English. This document is destined for all those involved in the development of literacy for primary schools in Zambia. Authors of primary texts, publishers, writers and illustrators will use this framework to develop materials literacy courses. Finally, we hope that teachers will share this approach to teaching literacy with parents, communities and school organizations. The road to reading begins early in life and with parents as partners in education. Children develop early language skills from home and continue to build upon them as they enter school. The document gathers together the underlying foundation of literacy instruction from home to classrooms; pre-school to Grade 7. The Zambian primary literacy curriculum piloted in 2013 and introduced in 2014 starts with pre-school and Grade 1. Each year, the curriculum is phased in from Grade 1 to Grade 7 from 2013 to 2020. Literacy, we believe, requires an eclectic approach on the part of the teachers, where instruction builds a compendium of abilities where learners think creatively and critically. It requires teacher preparation based on a wide range of knowledge, skills and values. This process requires support at all levels of Zambian society. Hon. John Phiri, (Dr.) Minister Ministry of Education, Science, Vocational Training and Early Education #### Acknowledgements Peter Kasaji Chief Curriculum Specialist, CDC Bostor M Mwendende Principal Curriculum Specialist, CDC Petronella Hachoona Senior Curriculum Specialist, Languages, CDC Chiika Muyebaa Senior Curriculum Specialist, CDC Joseph M Mwansa, PhD Senior Lecturer, University of Zambia, School of Education Kebby Kayombo Retired Language Expert Gilges Musumali L.T.I.C., Language Expert Esvah M Chizambe Chief Education Officer, Teacher Education, TESS Zulu S Size Senior Education Officer, Special Education, TESS Patricia Thandeo A/ Deputy Head Teacher, Kabanana Basic School, Lusaka Idah Ng'andwe SIC, Lotus Basic School, Lusaka Patrick Fayaud Chief of Party, USAID/Time To Learn Project Georgina Hamaimbo Community Mobilization Specialist, USAID/Time To Learn Jane Lisimba Provincial Outreach Coordinator, USAID/Time To Learn Carrie Lewis D COP - Teacher Dev. Spec, USAID/Time To Learn Alice M Nzala USAID/Step Up William Kapambwe Monitoring & Evaluation Specialist, USAID/Read To Succeed Francis K Sampa Reading Specialist, Deputy Chief of Party, USAID/Read To Succeed Tassew Zewdie Chief of Party, USAID/Read To Succeed Lynn Evans, PhD Reading Specialist, USAID/Read to Succeed Kelly Mulenga Research, Monitoring & Evaluation; Literacy, Room To Read ## **Acronyms** CDC Curriculum Development Centre CPD Continuous Porfessional Development EFA Education for All EGR Early Grade reading EGRA Early Grade Reading Assessment MDG Millinium Development Goals NELP National Early Literacy Panel NLF National Literacy Frameowk PA Phonemic Awareness PLP Primary Literacy Programme SACMEQ Southern African Consortium for Monitoring Education Quality TESS Teacher Education and Specialized Services USAID United States Agency for International Development #### Introduction The National Literacy Framework (NLF) has been developed in Zambia for the first time in order to provide a strategy for literacy instruction. The Framework has been developed to guide the education community towards a national approach for the development of literacy skills. Literacy is key to achieving success in school and beyond and quality literacy instruction at the earliest years is integral to retention and achievement in later grades¹. The framework aims to address those learners who have historically met barriers to learning by introducing a system that includes all children whether in community schools or public schools. The purpose of this framework is to put literacy on the national agenda. It aims to clarify curriculum expectations and promote reading. The purpose of the framework is to ensure that learners attain skills sufficient to enable them to excel and compete on a regional and international scale. This National Literacy Framework is based on the principles that: - 1. Every learner has the right to a quality education - 2. All learners, with appropriate support, can be taught to read and write - 3. Reading is a foundation skill for all learning - 4. Learners have the right to learn to read in one of Zambia's seven local languages ## Importance of Literacy Literacy as defined by the Zambian National Curriculum is the ability to read and write so as to understand and communicate effectively, while language instruction, concentrates on listening and speaking. Thus Zambia has produced two documents that guide instruction, one a Language Curriculum of Instruction and the other, a Literacy Curriculum. Taken together, they serve to outline the skills and knowledge necessary for a literate primary school graduate. ## MDG 2: Achieve Universal Primary Education **Target 2.A:** Ensure that by 2015, children everywhere, boys and girls alike, will be able to complete a full course of primary schooling **Target 3.A:** Eliminate gender disparity in primary and secondary education, preferably by 2005, and in all levels of education no later than 2015 Literacy is key to successful learning at school and it is an element for active participation in social, economic, cultural and political life. It is a basic tool for achieving the United Nations' Education for All (EFA) campaign and Millennium Development Goals (MDGs) by 2015.² Most importantly it provides benefits to the individual as well as society. People with higher degrees of literacy are more likely to complete their education and to obtain higher paying jobs. Increases in literacy lead to higher self-esteem and a willingness to participate in community groups. It is in the best interest of the _ Gove, A. & Cvelich, P. (2011). *Early Reading: Igniting Education for All. A report by the Early Grade Learning Community of Practice. Revised Edition.* Research Triangle Park, NC: Research Triangle Institute. ² http://www.undp.org.zm/joomla/attachments/052 compressed%201.pdf individual and society to provide support to developing literacy³. We know that quality early learning is linked to positive school achievement and that these outcomes are associated with later adult productivity⁴ Research has linked reading with school success.⁵ ### Why Focus on Early Grade Reading (EGR)? While access to schooling in low-income countries has increased dramatically following the EFA campaign and the establishment of the MDG goals, evidence indicates that student achievement is very low (World Bank, 2006) Results from Early Grade Reading Assessments (EGRA) in low-income countries show that presently, very few children can read at grade level. Reading is a foundational skill for learning across subject areas. Children who learn to read can then *read to learn* science, social studies, math, literature, vocational subjects, and all other content areas. They can become independent learners for life. However, if children are not successful in learning to read in the early primary grades, they fall further and further behind and are likely to drop out of school. They are not likely to become independent learners. Unlike learning to speak a language, learning to read is not a naturally-developing skill; it requires an adaptation of the brain to be able to recognize letters and words (Wolf, 2007). Carefully planned instruction is necessary; reading must be taught as a subject in schools; and time on task is essential if students are to develop the cognitive processes to become fluent readers. Scholars in reading acquisition in multiple languages (Chiappe et al., 2002;
Sprenger-Charolles, 2004); Adadzi, 2006; Linan-Thompson and Vaughn, 2007) have found that learning to decode print---that is, breaking apart or "sounding out" written words into letter sounds---can be done in almost any alphabetic language and requires five key skills, which have been endorsed by the US National Reading Panel (2000). | Skills | Descriptions | |----------------------|--| | Phonemic awareness | Ability to "hear" sounds and manipulate them orally, e.g., | | | put sounds together, break words apart into sounds, | | | identify rhyming words, identify likenesses and | | | differences in spoken words | | Phonics | Ability to put written letters and their sounds together | | Oral reading fluency | Ability to read orally with accuracy, speed and expression | | Vocabulary | Ability to understand the meaning of words and use them | | | orally and in writing | | Comprehension | Ability to understand the meaning of what is read or heard | ³ National Institute for Literacy (2008): Scientific Synthesis of Early Literacy Development and implication for inteventions, Report of the National Litrecy Panel (NELP) _ ⁴ Strickland, D & Riley-Ayers, Early Literacy: Policy and Practice in the Preschool Years, National Institute for Early Education Research (NIEER) at Rutgers University, April 2006. ⁵ Hart, B., & Risley, T.R. (1995). Meaningful Differences in the Everyday Experience of Young American children. Baltimore, MD: Paul H. Brookes Publishing Co. These five reading skills form the basis of daily reading instruction in effective instructional programs. The emphasis on "early" in reading instruction is key; evidence indicates that if strong foundational reading skills are not acquired early, the gaps in reading ability and achievement grow larger over time. Stanovich (1986) called this the "Matthew Effect" in learning to read. The Matthew Effect is shown in the following graph: Why early? Matthew Effect in reading Children who fall behind in learning to read typically become entangled in a cycle of failure. Low performing readers read less, and as a consequence, they do not gain vocabulary, background knowledge, and information about how reading material is structured. Children below a certain level by the end of Grade 1 are more likely to stay behind, and the gap widens. If they cannot read, they are more likely to fall behind in other subjects, repeat grades, or drop out. Therefore, it is important that children learn to read within the first few years of schooling; once they learn foundational skills, they can focus on more complex comprehension strategies and interactions with texts across subjects (Gove & Cvelich, 2011) For many children in primary school, the language of instruction has traditionally been a different language from the one spoken in their homes. However, research shows that children learn best in their mother tongue, with a gradual transition to bilingual education. Moreover, research shows children's ability to learn a second language (e.g., an international language) does not suffer by first learning to read in their mother tongue; literacy in one's mother tongue develops the foundational cognitive and linguistic structures for learning additional languages more easily (Kosenen, 2005; UNESCO, 2011). #### Challenges to Literacy Instruction Despite the importance of establishing a functional system for quality literacy instruction, there are specific challenges that may hamper implementation. Any one of these challenges is enough to diminish effectiveness and a combination of these challenges is certain to tear away at the capacity of a functional structure. There is a need to equip student teachers in colleges of education, with the skills and knowledge necessary to teach literacy in primary schools. This preparation should be strengthened through continuous professional development (CPD) through school-based programs. Many Zambian schools have no access to reading materials. A commitment to reading includes the availability of reading resources. Libraries are just one important step toward providing adequate resources to support literacy. In order to create an enabling environment for reading it is important that schools promote the importance of caring for and keeping a wide variety of reading material. This begins with local communities. Communities can generate reading materials by codifying the wealth of oral information. Contact time between teachers and learners has been limited. Time on task – the amount of time teachers and learners are engaged in learning – is reduced due to poor lesson planning and absenteeism. The majority of early grade instruction should be dedicated to literacy instruction. Using every hour of the school day through detailed planning and expanding the amount of time during the day will begin to address the amount of time available to learners. Planning for extra-curricular activities that engage learners in reading practice is an additional solution to provide extra learning time. The classroom environment in many schools, provide limited opportunities to support literacy. Desks, boards, seating and storage are just some examples and these can hinder the development of literacy if they are not available in the classroom. School management teams are encouraged to develop initiatives that will provide the basic requirements important for teaching literacy. For some time, Zambia has been using English as the medium of instruction to the disadvantage of most learners. Reading instruction is dependent on building upon a learner's knowledge of vocabulary and grammar structures from his spoken language. "When the language is familiar, it builds on existing knowledge and enables learners to express themselves and engage in discussion – thereby participating in their own learning." As school success depends on developing one's mastery of language, children's first language is important for their overall language and cognitive development as well as their academic achievement. - ⁶ Sampa, F.K., Laying a Solid Foundation for learning; Developing Essential Literacy Skills in the Early Grades, 2008, presentation. ⁷ Enhancing Learning of Children From Diverse Language Background: Mother Tongue-Based Bilingual or Multilingual Education in the Early Years, UNESCO, Ball, J, 2011 #### Literacy Situation in Zambia Zambia's aim is to increase the number of learners reading proficiently in the earliest grades. Concerns about limited reading and writing abilities in the primary and secondary grades were supported by the results from the South African Consortium for Measuring Education Quality (SACMEQ III, 2010.) Civil society and others soon pointed to the absence of a strong reading culture, where parents and children do not engage in reading as a pastime as the underlying reason for learners' poor performance on literacy assessments. In fact, there may be several reasons why learners are doing poorly. Dedicated training in literacy instruction during teacher pre-service, a curriculum focused on literacy instruction and continued support to teach reading through in-service training, a focus on developing primary language skills as well as parental and community support around reading instruction may constitute some areas where we have faltered. Many findings support the opinion that Zambian children are not gaining basic literacy skills. The baseline study of the Zambian Primary Reading Programme conducted in 1999 noted that among grade 1-6 learners that were tested, the majority of children that attempted to read, read at two grades below grade level in English and three grades below grade level in their own Zambian language. The Grade 5 National Assessment Survey for 2006 and 2008 reflected learning achievements below 40% in English and Zambian Languages (35.3 and 39.4 respectively) and this number has been stagnating since 1999. The Grade 5 National Assessment Survey and the EGRA survey, both from 2010 have shown poor reading and writing abilities among learners. The South African Consortium for Monitoring Education Quality (SACMEQ III)⁸ noted that among Grade 6 learners that were tested in reading, 27.4% were able to read at a basic competency level. 9 Clearly this is an indicator that the Zambian education sector should create the environment necessary to increase learner achievement in literacy. The Primary Literacy Programme attempts to address some of these weaknesses. It is in light of the low achievement results that the Ministry of Education Science, Vocational Training and Early Education (MESVTEE) has taken steps to improve the situation. According to the National Policy on Education, "Educating Our Future," (1996, p34) "A fundamental aim of the curriculum for lower and middle basic classes is to enable pupils to read and write clearly, correctly and confidently, in a Zambian language and in English and to acquire basic numeracy and problem solving skills. However learning to read and write in English should begin after learners have the acquired basic skills in the local language." Low literacy levels in primary schools can be solved by scaffolding learning through instruction in local languages. This, together with a well-defined literacy teaching programme will improve results. The rationale for teaching in a local language is rooted in scientific research which supports developing a learner's language abilities – vocabulary, intrinsic knowledge of grammar rules, and uses of the his or her language, in order to develop reading and writing skills. The speed and ease at which a learner can do this in his own language far surpasses that at which a learner can in a foreign language. Additionally, learning to read hinges upon a child's confidence to learn and understand. ⁸ SACMEQ uses eight levels of competency; Levels 1-3:Pre-reading, Emergent, Basic, which are below competent and Levels 4-8 Reading for
Meaning, Interpretive, Inferential, Analytical and Critical, which state a level of competence. Early Reading: Igniting Education for All: A Report by the Early Grade Learning Community of Practice, RTI, 2010 There are far more opportunities to do so in a local language. The composite knowledge of how one reads is then available to learners to use when learning new languages. While many factors affect education quality, the language of classroom instruction fundamentally impacts whether a child is able to read and learn. "This is because learning in one's first language is 'essential for the initial teaching of reading.' Children arrive on the first day of school with thousands of oral vocabulary words and considerable phonemic awareness in their mother tongue, but are unable to use and build upong their skills. Dismissing this prior knowledge, and trying to teach children to read in a language they are not accustomed to hearing or speaking,makes the teaching of reading difficult, especially in under-resourced schools in developing countries." ¹⁰ ### Strategy toward a Language Policy To support early literacy and later, English literacy instruction, MOESVTEE will introduce instruction in a local language so as to build a learners arsenal for learning read in additional languages as well as general learning. | Grade | Subject | Language of instruction | |-------|----------------|--| | 1 | All | Local language | | 2 | All | Local Language | | | English | Term 1; introduced as a subject, oral language | | | | Term 2; subject, oral language | | | | Term 3; subject, oral language, introducing literacy taught in | | | | English/Local Language | | 3 | All | Local Language | | | English | Subject, literacy taught in English/local language | | 4 | All | Local Language | | | English | Subject, literacy taught in the English/local language | | 5 | All | English as the language of instruction | | | Local Language | Subject | ## What Are the Goals of the Primary Literacy Programme? Guided by this National Literacy framework, learners will be able to exhibit the following competencies by the end of their primary education: ¹⁰ Dutcher and Tucker, 1997. The use of First and Second Languages in Education: A review of Educational Experience. Prepared for the World Bank, Pacific Islands Discussion Paper Series. | Grade | Competencies | |-------|--| | 1 | Show skills of reading initial sounds i.e. letters, syllables and word. Demonstrate basic skills in reading and writing common words and simple sentences. | | 2 | Demonstrate basic skills in reading and writing short paragraphs Show understanding of short written text | | 3 | Writing legibly and neatly in script and cursive forms. Communicating in speech in different situations. | | 4 | Demonstrate basic skills and knowledge to: Retell a read story Punctuate simple sentences and short paragraphs Describe various activities, objects, places, actions and simple processes. | | 5 | Demonstrate skills and knowledge to express feelings, thoughts, experiences and convictions clearly and effectively in speech and writing at this level. Demonstrate ability to read with steady and clear comprehension. | | 6 | Demonstrate skills and knowledge to express feelings, thoughts, experiences and convictions clearly and effectively in speech and writing at this level. Demonstrate ability to read with steady and clear comprehension. | | 7 | Demonstrate high level skills, knowledge and values in a Zambian Language to express feelings, thoughts, experiences and convictions clearly and effectively in speech and writing. Demonstrate high level skills, knowledge and values by integrating life skills in academic and challenges in life while at this level and the other levels. | ## Teaching Early Grades Literacy and Language Based on this Framework, an Approach to Early Grade Literacy in Grades 1-7 was designed. This approach incorporates the nine components of reading presented by the Framework as important to successful readers: 1) Pre-reading and pre-writing, 2) Sounds -- Phonemic Awareness; 3) Phonics; 4) Words; 5) Sentences; 6) Comprehension; 7) Writing; 8) Punctuation; and 9) Fluency. Taken together these components will build a learners ability to read, write, speak and listen – all necessary for literacy competencies. In the first term of the first year, teachers will concentrate on developing Pre-reading and pre-writing Skills. This means that teachers will dedicate time to reading to students, conducting *Read Alouds*, and guiding learners to write in response to reading and speaking. This stage will have as its objectives, developing a sense of the written word, introducing new vocabulary, identifying patterns in each language and an overall greater facility with one's local language. In terms 2 and 3 of year one, literacy instruction will transition to teaching letter sounds, sound blends and syllables in a progression to teaching the components of language. Teaching pre-reading skills and teaching sounds through both phonemic awareness and phonics should be taught daily as a foundation for building reading skills. A direct instruction, synthetic approach to teaching phonics, in which learners are taught letter sounds in a sequence of most frequently used sounds in their language characterizes the first year of instruction. Blending known letters to form syllables, syllables to form words and words to form sentences will form the progression of literacy instruction. Literacy instruction will be based on providing opportunities for children to practice reading common words in sentences and increasing their oral reading fluency. Throughout this phase, teachers will continue to read to learners as learners acquire basic reading skills. It is suggested that phonemic awareness (defined as the ability to listen to, recognize and manipulate the sounds of the oral language) and phonics (sound/letter relationships) be taught every day in the initial stage following pre-reading and pre-writing. After all the initial sounds in a particular language have been taught, phonemic awareness and phonics should be used for review and remediation as needed, until children can decode new words with ease. At this point, learners will acquire skills to combine vowel sounds and consonant sounds to form syllables; combine vowel sounds and syllables to form words and use the words to form sentences and read them. Since the goal of the Primary Literacy Programme (PLP) for Zambia is for learners to be able to read simple sentences by the end of Grade 1, sounds will be taught systematically while insuring that all learners acquire the knowledge before moving to the next lesson. (For the schedule of letter sounds frequencies, see appendix.) #### Approach to Teaching Early Grade Reading The approach to teaching literacy follows internationally recognized methods that include teaching the component skills that are required for reading and writing. In almost every alphabetical language in which print can be decoded into sounds, being able to read well requires a grasp of five basic skills... phonemic awareness, phonics, fluency, vocabulary and comprehension. (Jiminez and O'Shanahan Juan, 2008) This points to the fact that literacy broadly encompasses a combination of abilities, which when integrated by the learner, make for an effectively literate individual. ## Reading Skills Effective reading instruction is based on using both macro and micro approaches. At once, teaching explicit skills and dissecting the language to its basic elements. In order to teach reading, teachers and learners must become familiar with the practice of reading: Teachers must read all types of text, including books and short pieces of writing. Teachers must talk about what they read and draw learners in to what they are reading and what they are thinking by asking questions. This step precedes skill building and endures while building knowledge of component skills including; Phonemic awareness **Phonics** Fluency Comprehension Vocabulary #### **Phonemic Awareness** Phonemic Awareness (PA) is the knowledge that words are made up of different sounds and that these sounds can be put together to make words. Therefore, we can call it "sound awareness". Sound awareness is important to teach reading and writing. It is a listening skill. Teachers should recognize that phonemic awareness is a means rather than an end, important only in helping learners understand and use the alphabet to read and write¹¹ #### **Phonics** In the new literacy instructional techniques, teachers will teach letter sounds. Referring to letter names will be eliminated so as not to confuse the sound of the letter name with the letter sound. #### Fluency Fluency is the effortless, automatic ability to read words in connected text. A fluent reader reads with expression and appropriate inflection, Fluent reading means a learner is reading text accurately and at a sufficient pace so that comprehension is not impeded. Learners should be taught explicitly to read fluently. Fluency instruction means attention to four elements: accuracy, rate, prosody, and meaning. #### Comprehension Comprehension is what separates simple decoding of text from actual reading. Being able to derive meaning from the words and the concepts they convey is the reason we read.
However, explicit formal instruction in a variety of comprehension techniques has been shown to be highly effective at helping learners improve their reading comprehension. Comprehension begins for emergent readers when they are read to repeatedly. They learn the flow and structure of stories (beginning, middle and end) and the patterns of an unfolding plot. #### Vocabulary In order to develop vocabulary learners should understand (receptive) and use (expressive) words to acquire and convey meaning. Vocabulary knowledge is a key component of reading comprehension. #### Writing Writing is a key component of literacy instruction. Learners should be encouraged to write freely in the initial stages – drawing pictures, shapes and approximating spellings. Teachers should be trained to recognize that ¹¹ Teaching Children to Read: An Evidence-Based Assessment of the Scientific Research Literature on Reading and Its Implications for Reading Instruction, National Reading Panel, Executive Summary, 2000 there are different stages of writing; emerging, pictorial, pre-communicative, semi-phonetic, transitional, traditional, and encourage children to move gradually from one stage to the next. #### Punctuation As learners begin to use simple words and translate oral words into written words, they will develop the need to use punctuation. Punctuation follows a general progression, for example, margins, capital and small letters, full stop, question marks, commas, exclamation marks. #### Oral Language Development Developing oral language vocabulary contributes significantly ¹² to literacy. Additionally, research shows that early vocabulary acquisition, or the number of words a child has in their working vocabulary greatly impacts reading success or difficulties ¹³ and that this further impacts success in school. Given the broad differences amoung families that are touched by the Government of Zambia's literacy framework, teachers have a responsibility to increase children's oral language. #### **Conclusions** It is hoped that the National Literacy Framework will be a useful tool. It is a basis for improving learner achievements in reading and writing and diminishing the delay learners have experienced when acquiring literacy skills. It is important to lay a solid foundation for literacy ... because the trajectory of a child's reading progress at the end of the first grade holds fairly steady during the course of primary school: A poor reader in frist grade continues to be a poor reader in fourth grade: Just as a good reader in first grade continues to be a good reader in fourth grade – unless instruction is improved. (Juel 1998) This concerted effort will, in the end promote quicker and easier attainment of literacy skills. Gathering the best practices from the international reading community, together with a multi-leveled efforts and a realization that literacy is crucial to improving education in Zambia, we believe that progress will be made. _ Baltimore, MD: Paul H. Brookes Publishing Co. ¹² Timothy Shanahan, Ph.D., and Christopher J. Lonigan, Ph.D.,edit. Early Childhood Literacy: The National Early Literacy Panel and Beyond, available from Brookes Publishing Co., National Early Literacy Panel (NELP). ¹³ Hart, B., & Risley, T.R. (1995). Meaningful Differences in the Everyday Experience of Young American Children. #### References - Abadzi, H. (2006). *Efficient learning for the poor: Insights from the frontier of Cognitive Neuroscience*. Washington, DC: The World Bank. - Chiappe, P.; Siegel, L.; & Wade-Woolley, L. (2002). Linguistic diversity and the development of reading skills: A longitudinal study. *Scientific studies of Reading*, 6(4): 369-400. - Dutcher and Tucker (1997). The use of First and Second Languages in Education: A review of Educational Experience. Prepared for the World Bank, Pacific Islands Discussion Paper Series. - Gove, A. & Cvelich, P. (2011). Early Reading: Igniting Education for All. A report by the Early Grade Learning Community of Practice. Revised Edition. Research Triangle Park, NC: Research Triangle Institute - Hart B. and Risley T. R., (1992): American parenting of language-learning chidren: Persisiting differences in family-child internactions observed in natural homes environments; in Development Psychology, 28, 1096-1105 - Hart, B. & Risley, T.R. (1995). Meaningful Differences in the Everyday Experience of Young American children. Baltimore, MD: Paul H. Brookes Publishing Co. - Hart B. and Risley T. R., (1999). The social World of Children Learning to Talk: Baltimore, MD: Paul H. Brookes Publishing Co. - Kosonen, K. (2005). Education in local languages: Policy and practice in Southeast Asia. First languages first: Community-based literacy programmes for minority language contexts in Asia. Bangkok: UNESCO Bangkok. - National Institute for Literacy (2008): Scientific Synthesis of Early Literacy Development and implication for inteventions, Report of the National Litrecy Panel (NELP) - National Reading Panel. (2000). *Teaching Children to Read: An Evidence-Based Assessment of the Scientific Research Literature on Reading and Its Implications for Reading Instruction*. Washington, DC: National Institute of Child Health and Human Development. (http://www.nichd.nih.gov/publications/nrp/report.cfm) - Linan-Thompson, S. & Vaughn, S. (2007). *Research-based methods of reading instruction for English language learners: Grades K-4.* Alexandria, VA: Association for Supervision and Curriculum Development. - Research Triangle Institute (2010). Early Reading: Igniting Education for All: A Report by the Early Grade Learning Community of Practice, - Sampa, F.K. (2008). Laying a Solid Foundation for learning; Developing Essential Literacy Skills in the Early Grades, (unpublished) - Sprenger-Charolles, L. (2004). Linguistic processes in Reading and Spelling: The Case of Alphabetic Writing Systems: English, French, German and Spanish. Pp. 43-66 in *Handbook of Children's Literacy*. Edited by T. Nunes and P. Bryant. Dordrecht, the Netherlands: Kluwer Academic Publishers. - Stanovich, K.E. (1986). Matthew effects in reading: Some consequences of individual differences in the acquisition of literacy. *Reading Research Quarterly*, *21*, 360-406. - Strickland, D & Riley-Ayers (2006). Early Literacy: Policy and Practice in the Preschool Years, National Institute for Early Education Research (NIEER) at Rutgers University, April 2006 - UNESCO. (2011). Enhancing Learning of Children from Diverse Language Backgrounds: Mother Tongue-Based Bilingual or Multilingual Education in the Early Years. Prepared by Jessica Ball, University of Victoria. - Wolf, M. (2007). *Proust and the Squid: The Story and Science of the Reading Brain.* New York: Harper Collins. - World Bank: Independent Evaluation Group. (2006). From schooling access to learning outcomes---An unfinished agenda; An evaluation of World Bank support to primary education. Washington, DC: World Bank. | | | G LITERACY CONTENT FOR EARLY GRADES | |----|---------------|--| | SN | COMPONENT | SKILLS/KNOWLEDGE TO TEACH | | 1 | Pre-reading | Listening to stories Participating in discussion Talking about reading material Identifying parts of a book, a text (article, story card) or a p Identifying reasons for reading Direction - Left to right eye movement, top - down Good reading habits for beginners Visual discrimination Read/ interpret pictures, Oral activities – story telling, song, rhyme, tongue twisters | | 2 | Sounds | Phonemic Awareness: | | 3 | Words | Word formation using letters and syllables | | 4 | Sentences | Construct sentences of varying difficultyKnowledge of word boundary | | 5 | Comprehension | Identify and express the main idea of a piece of writing Locate details in a passage Identify and recall in chronological order a series of events in a part or story Deduce the meaning of unfamiliar words Draw inferences from written material Describe the feelings, qualities and motives of a character in a store | | 6 | Writing | Ability to draw different shapes of letters Ability to form letters Ability to relate sounds and words to written conventions Ability to spell words Ability to write legibly (Handwriting) Ability to manipulate fingers and hands (Fine motor skills) Sitting Posture when writing including holding a pencil Ability to write freely or with guidance to communicate ideas | | 7 | Punctuation | Using proper layout indentations, spacing, stanza form for song poetry Using capital letter properly: first word in a sentence and proper r Ability to identify and use punctuation marks to express diff thoughts and feelings in reading and writing. | | 8 | Fluency | Ability to read words in rapid succession Ability to read a series of sounds in succession Reading at a pace sufficient for comprehension Reading with expression to convey meaning | #### Appendix II: Scope and Sequennce Chart for Early Grades literacy contents The Zambia National Literacy Framework is a guiding document for literacy instruction. It lays out the educational objectives for each stage of literacy acquisition, the expectations for those teaching reading skills and the
expectations for those engaged in learning. A learner may enter at any point along the scale of literacy ability and should be accepted as having the needs established at that stage. The teacher should take into consideration that grade and age play a limited role in instruction and that learners come to school with a set of abilities, not necessarily matched to their grade level. | SN | COMPONENT | KNOWLEDGE/SKILLS | | | | |----|-------------|--|---|---------|---------| | | | Foundation Early Primary Lower Primary | | | Primary | | | | GRADE 1 | GRADE 2 | GRADE 3 | GRADE 4 | | | PRE-READING | Listens to and appreciates stories Plays games to practice left to right eye movement and top-down Reads/interprets pictures Carry out a variety of visual discrimination exercises involving letters, shapes and objects Tell stories, sing, repeat rhymes Good reading habits | | | | | | SOUNDS | Phonemic Awareness 1. Identifies different sounds in a particular language 2. Manipulates different sounds 3. Distinguishes different sounds | | | | | | | Phonics 1. Combines letters to form syllables and words 2. Blends sounds represented by more than one letter | Blends sounds represented by more than one letter | | | | WORDS | Builds words from syllables Uses Word boundaries to recognize words Uses known words and attempts at spelling words to communicate ideas. Recognizes simple words | Expands vocabulary through
classroom reading and talk Acquires 100 new vocabulary
and spelling words | Acquires 200 new vocabulary and spelling words | Acquires 200 new vocabulary and spelling words | |-----------|---|--|--|---| | SENTENCES | Constructs simple sentences using words Constructs complex sentences using words and phrases | Constructs compound sentences Constructs complex sentences
and phrases | Use sentences to build paragraphs; introductory sentence, closing sentence, etc. | 1.Perfects use of sentences to
build paragraphs; introductory
sentence, closing sentence, etc. | | READING | Reads pictures Reads own writing Tracks across a page while a reader (teacher) reads Reads short text containing familiar one and two syllable words with picture support Asks questions about stories Can retell stories in own words | Reads own writing Able to decode text containing all sounds and blends contained in local language Reads stories with one and two syllable words Reads books with several short sentences (5-10) per page Can summarize stories using only key ideas | Reads own writing fluently Can summarize longer
stories of 10-50 pages Reads aloud Reads silently | Reads aloud Reads silently Thinks critically about characters and setting | | COMPREHE | • Identifies and express the main idea of a piece of writing | • Identifies and recall in chronological order a series of | Deduces the meaning of
unfamiliar words | Draws inferences from
written material | | | Locates details in a passage Identifies characters in a story With help can identify the setting | events in a passage or story Identifies and express the main idea of a piece of writing Locates details in a passage Introduced to the difference between fact and opinion | Identifies and express the main idea of a piece of writing Locates details in a passage Can differentiate between fact and opinion | Describes the feelings,
qualities and motives of a
character in a story Identifies and express the
main idea of a piece of
writing Locates details in a passage | |-------------|---|---|--|---| | HANDWRITING | Demonstrates correct posture when writing. Holds pencil correctly. Copies shapes and patterns correctly. Copies different shapes of letters correctly. Writes words legibly in manuscript form. | Write words legibly in manuscript form. Spaces words so as to differentiate one word from another | Write words legibly in manuscript form | Write words legibly in manuscript form and introduces cursive (d, h, l, m, n). | ## APPENDIX III: Illustration of Aproach to Teaching Early Grade Reading #### I-II. Phonemic Awareness & Phonics - **1.** Teach the vowels first: /a/, /e/, /i/, /e/, /u/ Use a key picture for each (drawing). - 2. Teach one frequently-used consonant at a time in conjunction with the vowels: **[mM]** ma me mi mo mu Phonemic awareness Start with /ma/ /me / /mi/ /mo/ /mu/, then ask, "What is the sound you hear at the beginning of /ma/?" Learners respond, "/m/." - 3. Blend sounds /a/, /e/, /i/, /e/, /u/ and syllables /ma/ /me / /mi/ /mo/ /mu/ to form words: mama, uma, mu - 4. Review all above but change order, eg, /mu/ /me/ /a/ /mi/ /u/ etc. using flash cards or the chalkboard. Write letters. - 5. Repeat with another common consonant: [k K] ka ke ki ko ku Words: ku, koma, ake, ka (+more) [t T] ta te ti to tu tama, ikata, tata, teta, atate, moto, kuti (+more) ## Appendix IV: Weekly Schedule | LUNDA | Term 1 - Weekly Schedul | e LUNDA | | | | |-----------|--|--|------------------------------------|----------------------------------|----------------------------------| | | Monday | Tuesday | Wednesday | Thursday | Friday | | Week 1 | Pre-reading | Pre-reading | Pre-reading | Pre-reading | Pre-reading | | Week 2 | Letter sound a A | Letter sound e E | Letter sound i I | Letter sound o O | Letter sound u U | | Week 3 | Introduce letter sound n N | Revise letter sound n N | Introduce letter sound k K | Revise letter sound k K | Revise work done n N, k K | | Week 4 | Introduce letter sound m M | Revise letter sound m M | Introduce letter sound h H | Revise letter sound h H | Revise work done m M,h H, | | Week 5 | Introduce letter sound w W | Revise letter sound w W | Revise work done n,k, m,h,w | Assessment and Remediation | | | Week 6 | Introduce letter sound t T | Revise letter sound t T | Introduce letter sound y Y | Revise letter sound y Y | Revise work done t T, y Y | | Week 7 | Introduce letter sound $\tilde{\mathbf{n}}$ $\tilde{\mathbf{N}}$ | Revise letter sound $\tilde{\mathbf{n}}\tilde{\mathbf{N}}$ | Introduce letter sound d D | Revise letter sound d D | Revise work done ñ Ñ, d D | | Week 8 | Introduce letter sound p P | Revise letter sound p P | Introduce letter sound z Z | Revise letter sound p P | Revise work done p P,z Z | | Week 9 | Introduce letter sound f F | Revise letter sound f F | Introduce letter sound s S | Revise letter sound s S | Revise work done f F, s S | | Week 10 | Introduce letter sound v V | Revise letter sound v V | Revise work done p,z,f,s,v | Assessment and Remediation | | | Week 11 | Introduce letter sound j J | Revise letter sound jJ | Introduce letter sound b B | Revise letter sound b B | Revise work done j J,b B | | Week 12 | Introduce letter sound I L | Revise letter sound 1 L | Introduce letter sound ch CH | Revise letter sound ch,CH | Revise work done L, ch CH | | Week 13 | End of Term Assessment, 22 | 2 sounds | | | | | LUNDA Ter | m 2 - Weekly Schedule LUNI |)A | | | | | | Monday | Tuesday | Wednesday | Thursday | Friday | | Week 1 | Introduce
letter sound nd ND | Revise letter sound nd ND | Introduce letter sound nk NK | Revise letter sound nk NK | Revise nd ND ,nk NK | | Week 2 | Introduce letter sound nj NJ | Revise letter sound nj NJ | Introduce letter sound nz NZ | Revise letter sound nz NZ | Revise nj NJ ,nz NZ | | Week 3 | Introduce letter sound nv NV | Revise letter sound nv NV | Introduce letter sound nf NF | Revise letter sound nf NF | Revise nv NV, nf NF | |------------|-------------------------------------|----------------------------------|--|---|--| | Week 4 | Introduce letter sound nw NW | Revise letter sound nw NW | Introduce letter sound ny NY | Revise letter sound ny NY | Revise work done nw NW, ny NY | | Week 5 | Introduce letter sound ng NG | Revise letter sound ng NG | Revise work nd , nk , nj , nz , nv , nf nw , ny , ng | Assessment and Remediation | | | Week 6 | Introduce letter sound mb MB | Revise letter sound mb MB | Introduce letter sound mp MP | Revise letter sound mp MP | Revise work done mb MB , mp MP | | Week 7 | Introduce letter sound ns NS | Revise letter sound ns NS | Introduce letter sound nt NT | Revise letter sound nt NT | Revise ns NS, nt NT | | Week 8 | Introduce letter sound mw MW | Revise letter sound mw MW | Introduce letter sound fw FW | Revise letter sound fw FW | Revise mw MW, fw FW | | Week 9 | Introduce letter sound kw KW | Revise letter sound kw KW | Introduce letter sound sh SH | Revise letter sound sh SH | Revise kw KW sh SH | | Week 10 | Introduce letter sound sw SW | Revise letter sound sw SW | Revise sw, mb, mp, ns, nt, mw, fw,kw,sh | Assessment and Remediation | | | Week 11 | Introduce letter sound bw BW | Revise letter sound bw BW | Introduce letter sound zw ZW | Revise letter sound bw BW,zw ZW | Revise work done bw BW , zw ZW | | Week 12 | Introduce letter sound pw PW | Revise letter sound pw PW | Introduce letter sound zh ZH | Revise letter sound pw PW , zh ZH | Revise work done pw PW, zh ZH | | Week 13 | End of Term Assessment, 22 | 2 sound blends | | | | | LUNDA Terr | n 3 - Weekly Schedule LUND |)A | | | | | | Monday | Tuesday | Wednesday | Thursday | Friday | | Week 1 | Introduce letter sound tw
TW | Revise letter sound tw TW | Introduce letter sound hw HW | Revise letter sound hw ,HW | Revise work done tw TW,hw HW | | Week 2 | Introduce letter sound ñw ÑW | Revise letter sound ñw ÑW | Introduce letter sound vw VW | Revise letter sound vw VW | Revise work done ñw ÑW,vw
VW | | Week 3 | Introduce letter sound lw LW | Revise letter sound lw LW | Introduce letter sound nl NL | Revise letter sound nl NL | Revise work done lw LW,nl NL | | Week 4 | Introduce letter sound mbw MBW | Revise letter sound mbw
MBW | Introduce letter sound mpw MPW | Revise letter sound mpw
MPW | Revise work done mbw MBW mpw MPW | | Week 5 | Introduce letter sound nvw NVW | Revise letter sound nvw
NVW | Revise work done nvw NVW | Assessment and Remediation | | |---------|---------------------------------------|--------------------------------|-----------------------------------|--------------------------------|-----------------------------------| | Week 6 | Introduce letter sound nsw NSW | Revise letter sound nsw
NSW | Introduce letter sound ntw
NTW | Revise letter sound ntw NTW | Revise work done nsw NSW ,ntw NTW | | Week 7 | Introduce letter sound nkw NKW | Revise letter sound nkw,NKW | Introduce letter sound nch
NCH | Revise letter sound nch NCH | Revise work done nkw NKW ,nch NCH | | Week 8 | Introduce letter sound nfw NFW | Revise letter sound nfw
NFW | Introduce letter sound nzw NZW | Revise letter sound nzw NZW | Revise work done nfw NFW | | Week 9 | Introduce letter sound nzh NZH | Revise letter sound nzh
NZH | Introduce letter sound ndw NDW | Revise letter sound ndw
NDW | Revise work done nzh NZH,ndw NDW, | | Week 10 | Introduce letter sound nsh
NSH | Revise letter sound nsh
NSH | Revise work done | Assessment and Remediation | | | Week 11 | Introduce letter sound 64 | Revise letter sound 65 | Introduce letter sound 66 | Revise letter sound 66 | Revise work done | | Week 12 | Introduce letter sound 67 | Revise letter sound 67 | Introduce letter sound 68 | Revise letter sound 68 | Revise work done | | Week 13 | End of Term Assessment18 sound blends | | | | | | LUVALE: T | hemu 1 – Walo waChalun | ningo hichalumingo *No | te: for Friday revisions, sel | ect which sounds to revise | | | | |-------------|---|----------------------------------|---|--|--|--|--| | | Mande | Chivali | Chitatu | Chiwana | Chitanu | | | | Week 1 | Pre-reading | Pre-reading | Pre-reading | Pre-reading | Pre-reading | | | | Week 2 | Letter sound a A | Letter sound e E | Letter sound i I | Letter sound oO | Letter sound u U | | | | Week 3 | Introduce letter sound n N | Revise letter n N | Introduce letter sound k K | Revise letter sound k K | *Revise work done
a, e, i, o, u, n, k | | | | Week 4 | Introduce letter sound kh KH | Revise letter sound kh KH | Introduce letter sound m M | Revise letter sound m M | Revise a, e, i, o, u, n, k, kh, m | | | | Week 5 | Introduce letter sound l | Revise letter sound 1 L | Revise a, e, i, o, u, n, k, kh, m, l | Assessment and Remediation a, | e, i, o, u, n, k, kh, m, l | | | | Week 6 | Introduce letter sound h H | Revise letter sound h H | Introduce letter sound w W | Revise letter sound w W | Revise a, e, i, o, u, n, k, kh, m, h, w | | | | Week 7 | Introduce letter sound t T | Revise letter sound t T | Introduce letter sound th TH | Revise letter sound th TH | Revise work done a, e, i, o, u, n, k, kh, m, h, w, t, th | | | | Week 8 | Introduce letter sound v V | Revise letter sound v V | Introduce letter sound y Y | Revise letter sound a, e,i, o,u,
n, k, kh, m, h, w, t, th | Revise work done a, e, i, o, u, n, k, kh, m, h, w, t, th, v, y | | | | Week 9 | Introduce letter sound ny NY | Revise letter sound ny NY | Introduce letter sound s S | Revise letter sound s S | Revise work done a, e, i, o, u, n, k, kh, m, h, w, t, th, v, y, ny, s | | | | Week 10 | Introduce letter sound ng NG | Revise letter sound ng NG | Revise work done a, e, i, o,
u, n, k, kh, m, h, w, t, th, v,
y, ny, s, ng | Assessment and Remediation a, v, y, ny, s, ng | e, i, o, u, n, k, kh, m, h, w, t, th, | | | | Week 11 | Introduce letter sound j J | Revise letter sound j J | Introduce letter sound nj
NJ | Revise letter sound nj NJ | Revise work done a, e, i,
o, u, n, k, kh, m, h, w, t, th, v,
y, ny, s, ng, j, nj | | | | Week 12 | Introduce letter sound ch CH | Revise letter sound ch CH | Introduce letter sound mb MB | Revise letter sound mb MB | Revise work done a, e, i, o, u,
n, k, kh, m, h, w, t, th, v, y, ny,
s, ng, j, nj, ch, mb | | | | Week 13 | End of Term Assessment (use EGRA tasks) a, e, i, o, u, n, k, kh, m, h, w, t, th, v, y, ny, s, ng, j, nj, ch, mb; 23 sounds (blends and letters) | | | | | | | | LUVALE Term | 2 - Weekly Schedule | | | | | | | | | Monday | Tuesday | Wednesday | Thursday | Friday | | | | Week 1 | Introduce letter sound p P | Revise letter sound p P | Introduce letter sound ph PH | Revise letter sound ph PH | Revise a, e, i, o, u,
n, k, kh, m, h, w, t, th, v, y, ny, | | | | | | | | | s, ng, j, nj, ch, mb | |---------|-------------------------------------|----------------------------------|--|---|---| | Week 2 | Introduce letter sound z Z | Revise letter sound z Z | Introduce letter sound nd ND | Revise letter sound nd ND | Revise a, e, i, o, u,
n, k, kh, m, h, w, t, th, v, y, ny,
s, ng, j, nj, ch, mb, z, nd | | Week 3 | Introduce letter sound f F | Revise letter sound f F | Introduce letter sound sh SH | Revise letter sound sh SH | Revise a, e, i, o, u,
n, k, kh, m, h, w, t, th, v, y, ny,
s, ng, j, nj, ch, mb, z, nd, f, sh | | Week 4 | Introduce letter sound fw FW | Revise letter sound fw FW | Introduce letter sound kw KW | Revise letter sound kw KW | Revise a, e, i, o, u,
n, k, kh, m, h, w, t, th, v, y, ny,
s, ng, j, nj, ch, mb, z, nd, f, sh,
fw, kw | | Week 5 | Introduce letter sound lw LW | Revise letter sound lw LW | Revise a, e, i, o, u,
n, k, kh, m, h, w, t, th, v, y,
ny, s, ng, j, nj, ch, mb, z, nd,
f, sh, fw, kw, lw | Assessment and Remediation a, n, k, kh, m, h, w, t, th, v, y, ny, fw, kw | | | Week 6 | Introduce letter sound mw MW | Revise letter sound mw MW | Introduce letter sound nw NW | Revise letter sound nw NW | Revise work done a, e, i, o, u,
n, k, kh, m, h, w, t, th, v, y, ny,
s, ng, j, nj, ch, mb, z, nd, f, sh,
fw, kw, lw, mw, nw | | Week 7 | Introduce letter sound pw PW | Revise letter sound pw PW |
Introduce letter sound sw SW | Revise letter sound sw SW | Revise work done a, e, i, o, u,
n, k, kh, m, h, w, t, th, v, y, ny,
s, ng, j, nj, ch, mb, z, nd, f, sh,
fw, kw, pw, sw | | Week 8 | Introduce letter sound tw TW | Revise letter sound tw TW | Introduce letter sound vw
VW | Revise letter sound vw VW | Revise work done a, e, i, o, u,
n, k, kh, m, h, w, t, th, v, y, ny,
s, ng, j, nj, ch, mb, z, nd, f, sh,
fw, kw, tw, vw | | Week 9 | Introduce letter sound zw ZW | Revise letter sound zw ZW | Introduce letter sound hw HW | Revise letter sound hw HW | Revise work done a, e, i, o, u,
n, k, kh, m, h, w, t, th, v, y, ny,
s, ng, j, nj, ch, mb, z, nd, f, sh,
fw, kw, tw, vw, zw, hw | | Week 10 | Introduce letter sound hy HY | Revise letter sound hy HY | Revise a, e, i, o, u,
n, k, kh, m, h, w, t, th, v, y,
ny, s, ng, j, nj, ch, mb, z, nd,
f, sh, fw, kw, tw, vw, zw, hw, | Assessment and Remediation n, k, kh, m, h, w, t, th, v, y, ny, fw, kw, tw, vw, zw, hw, hy | a, e, i, o, u,
s, ng, j, nj, ch, mb, z, nd, f, sh, | | | | | | hy | | | | |---------|---------------------------------------|-------------------------------|----|------------------------------|---------------------|-------|--| | Week 11 | Introduce letter sound ly LY | Revise letter sound LY | ly | Introduce letter sound my MY | Revise letter sound | my MY | Revise work done a, e, i, o, u,
n, k, kh, m, h, w, t, th, v, y, ny,
s, ng, j, nj, ch, mb, z, nd, f, sh,
fw, kw, tw, vw, zw, hw, hy, ly,
my | | Week 12 | Introduce letter sound py PY | Revise letter sound PY | py | Introduce letter sound vy VY | Revise letter sound | vy VY | Revise work done a, e, i, o, u,
n, k, kh, m, h, w, t, th, v, y, ny,
s, ng, j, nj, ch, mb, z, nd, f, sh,
fw, kw, tw, vw, zw, hw, hy, ly,
my, py, vy | | Week 13 | End of Term Assessment a, e, i, o, u, | | | | | | | $n,\,k,\,kh,\,m,\,h,\,w,\,t,\,th,\,v,\,y,\,ny,\,s,\,ng,\,j,\,nj,\,ch,\,mb,\,z,\,nd,\,f,\,sh,\,fw,\,kw,\,tw,\,vw,\,zw,\,hw,\,hy\,\,ly,\,my,\,py,\,vy,\,\,,\,22\,\,sounds$ | LUVAI | E Term | 3 - Weel | kly Sc | hedule | |-------|--------|----------|---------|--------| | | | <i>3</i> | KI Y DC | neaut | | | Monday | Tuesday | Wednesday | Thursday | Friday | |--------|--------------------------------|-----------------------------|---------------------------------------|------------------------------------|---| | Week 1 | Introduce letter sound mbw MBW | Revise letter sound mbw MBW | Introduce letter sound ngw
NGW | Revise letter sound ngw
NGW | Revise work done a, e, i, o, u,
n, k, kh, m, h, w, t, th, v, y, ny,
s, ng, j, nj, ch, mb, z, nd, f, sh,
fw, kw, tw, vw, zw, hw, hy, ly,
my, py, vy, mbw, ngw | | Week 2 | Introduce letter sound phy PHY | Revise letter sound phy PHY | Introduce letter sound mby MBY | Revise letter sound mby MBY | Revise work done a, e, i, o, u,
n, k, kh, m, h, w, t, th, v, y, ny,
s, ng, j, nj, ch, mb, z, nd, f, sh,
fw, kw, tw, vw, zw, hw, hy, ly,
my, py, vy, mbw, ngw, phy,
mby | | Week 3 | Introduce letter sound mpy MPY | Revise letter sound mpy MPY | Introduce letter sound ndw NDW | Revise letter sound ndw NDW | Revise work done a, e, i, o, u, n, k, kh, m, h, w, t, th, v, y, ny, s, ng, j, nj, ch, mb, z, nd, f, sh, fw, kw, tw, vw, zw, hw, hy, ly, my, py, vy, mbw, ngw, phy, mby, mpy, ndw | | Week 4 | • | Revise letter sound phw PHW | Consolidate (i) Reading skills:continue to syllables through teacher or reading (ii) Writing skills: continue to syllables for independent | directed and independent | Revise work done a, e, i, o, u, n, k, kh, m, h, w, t, th, v, y, ny, s, ng, j, nj, ch, mb, z, nd, f, sh, fw, kw, tw, vw, zw, hw, hy, ly, my, py, vy, mbw, ngw, phy, mby, mpy, ndw, phw | |---------|--|---|--|----------------------------|---| | Week 5 | Consolidate i. Reading skills:continue to and independent reading ii. Writing skills: continue to and guided writing | | ables through teacher directed ables for independent writing | Assessment and Remediation | | | Week 6 | | | yllables through teacher directed a
rllables for independent writing an | | Revise work done | | Week 7 | Consolidate i. Reading skills: continue to the th | Revise work done | | | | | Week 8 | Consolidate i. Reading skills:continue ii. Writing skills: continue | | Revise work done | | | | Week 9 | | | llables through teacher directed ar lables for independent writing and | | Revise work done | | Week 10 | Consolidate i. Reading skills: continue and independent reading ii. Writing skills: continue t and guided writing | , in the second | llables through teacher directed ables for independent writing | Assessment and Remediation | | | Week 11 | | | ables through teacher directed and ables for independent writing and | | Revise work done | | Week 12 | | | lables through teacher directed analysis for independent writing and | | Revise work done | | | Monday | Tuesday | Wednesday | Thursday | Friday | | | |-----------|----------------------------|-------------------------|---|--
---|--|--| | | Wonday | Tuesday | Wednesday | Thur suny | Trany | | | | Week 1 | Pre-reading | Pre-reading | Pre-reading | Pre-reading | Pre-reading | | | | Week 2 | Sound a A | Sound e E | Sound i I | Sound o O | Sound u U | | | | Week 3 | Introduce sound 1 L | Revise sound I L | Introduce sound k K | Revise sound k K | Revise a e i o u
aa ee ii oo uu ll kk | | | | Week 4 | Introduce sound n N | Revise sound n N | Introduce sound b B | Revise sound b B | Revise a e i o u
aa ee ii oo uu nN bB | | | | Week 5 | Introduce sound s S | Revise sound s S | Revise a e i o u
aa ee ii oo uu nN bB sS | Assessment and Remediation
aA eE iI oO uU
aa ee ii oo uu
IL kK nK bB sS | | | | | Week 6 | Introduce sound m M | Revise sound m M | Introduce sound t T | Revise sound t T | Revise work done a e i o u aa ee ii oo uu sS mM tT | | | | Week 7 | Introduce sound p P | Revise sound p P | Introduce sound w W | Revise sound w W | Revise work done a e i o u aa ee ii oo uu pP wW | | | | Week 8 | Introduce sound y Y | Revise sound
y Y | Introduce sound h H | Revise sound h H | Revise work done a e i o u
aa ee ii oo uu yY hH | | | | Week 9 | Introduce sound j J | Revise sound j J | Introduce sound f F | Revise sound f F | Revise work done a e i o u aa ee ii oo uu jJ fF | | | | Week 10 | Introduce sound d D | Revise sound d D | Revise a e i o u aa ee ii oo uu jJ fF dD | Assessment and Remediation a e i o u aa ee ii oo uu | kw KW ky KY | | | | Week 11 | Introduce sound v V | Revise sound v V | Introduce sound n N | Revise sound ñ Ñ | Revise work done a e i o u aa ee ii oo uu vV ñÑ | | | | Week 12 | Introduce sound lw LW | Revise sound lw LW | Introduce sound ly LY | Revise sound ly LY | Revise work done a e i o u aa ee ii oo uu lw LW ly LY | | | | Week 13 | J | | | | | | | | KIIKAONDI | E Term 2 - Weekly Schedule | | | | | | | | | Monday | Tuesday | Wednesday | Thursday | Friday | | | | Week 1 | Introduce sound kw KW | Revise sound kw KW | Introduce sound ky KY | Revise sound ky KY | Revise a e i o u
aa ee ii oo uu | | | | | | | | | kw KW ky KY | |---------|-------------------------------------|---------------------------|---|---|--| | Week 2 | Introduce sound ch CH | Revise sound ch CH | Introduce sound nd ND | Revise sound nd ND | Revise a e i o u
aa ee ii oo uu
Ng NG nj NJ | | Week 3 | Introduce sound ng ND | Revise sound ng ND | Introduce sound nj NJ | Revise sound nj NJ | Revise work done a ei o u
aa ee ii oo uu
Nj NJ nk NK ns NS | | Week 4 | Introduce sound nk NK | Revise sound nk NK | Introduce sound ns NS | Revise sound ns NS | Revise a e i o u
aa ee ii oo uu
Nj NJ nk NK ns NS | | Week 5 | Introduce sound ny NY | Revise sound ny NY | Revise work done a e i o u
aa ee ii oo uu
ns NS ny NY | Assessment and Remediation a e i o u aa ee ii oo uu Kw KW ky KY ch CH nd ND | ng NG nj NJ nk NK ns NS ny NY | | Week 6 | Introduce sound nw NW | Revise sound nw NW | Introduce sound nz NZ | Revise sound nz NZ | Revise work done a e i o u
aa ee ii oo uu
Nw NW nz NZ | | Week 7 | Introduce sound bb BB | Revise sound bb BB | Introduce sound bw BW | Revise sound bw BW | Revise work done a e i o u
aa ee ii oo uu
bb BB mb MB | | Week 8 | Introduce sound by BY | Revise sound by BY | Introduce sound mb MB | Revise sound mb MB | Revise work done a e i o u
aa ee ii oo uu
by BY mb MB | | Week 9 | Introduce letter sound mf MF | Revise letter sound mf MF | Introduce letter sound mm MM | Revise letter sound mm MM | Revise a e i o u aa ee ii uu mf MF mm MM | | Week 10 | Introduce sound mv MV | Revise sound mv MV | Revise a e i o u aa ee ii oo uu Mm MM mV MV mf MF | Assessment and Remediation a e i o u aa ee ii oo uu Nw NW nz NZ bb BB b mm MM mv MV | w Bw by BY mb MB mf MF | | Week 11 | Introduce sound mw MW | Revise sound
mw MW | Introduce sound mp MP | Revise sound mp MP | Revise a e i o u aa ee ii oo uu Mw MW mp MP | | Week 12 | Introduce sound my MY | Revise sound my MY | Introduce sound tw TW | Revise sound tw TW | Revise a e i o u
aa ee ii oo uu | | | | | | | My MY tw TW | |------------|--------------------------------|------------------|---|--------------------------|--| | Week 13 | End of Term Assessment a | | • | • | NK ns NS ny NY nw NW nz NZ bb BB | | KIIK VONDI | E Term 3 - Weekly Schedule | m MMmv MV mw MW | mp MP my MY tw TW. 21 sounds | | | | KIIKAONDI | Monday | Tuesday | Wednesday | Thursday | Friday | | | Monday | Tuesuay | weulesuay | i nui suay | Filiday | | | | | | | | | Week 1 | Introduce sound | Revise sound | Introduce sound | Revise sound | Revise work done a e i o u | | | pw PW | pw PW | py PY | py PY | aa ee ii oo uu
Pw PW py PY | | Week 2 | Introduce sound sw SW | Revise sound | Introduce sound fw FW | Revise sound | Revise work done a e i o u | | | | sw SW | | fw FW | aa ee ii oo uu
sw SW fw FW | | Week 3 | Introduce sound | Revise sound | Introduce sound vy VY | Revise sound | Revise work done a e i o u | | W COR 5 | fy FY | fy FY | macaace sound vy v 1 | vy VY | aa ee ii oo uu fy Fy vy VY | | Week 4 | Introduce sound vw VW | Revise sound | Introduce sound | Revise sound | Revise work done a e I o u | | | | vw VW | ñw ÑW | ñw ÑW | aa ee ii oo uu
vw VW ñw ÑW | | Week 5 | Introduce sound zh ZH | Revise sound | Revise a ei o u | Assessment and Remedia | | | | | zh ZH | aa ee ii oo uu | a e i o u aa ee ii oo uu | | | Week 6 | Introduce sound zw ZW | Revise sound | ñw ÑW zh ZH vw VW Introduce sound nn NN | Revise sound | v FW fy fY vy VY vw VW ñw ÑW Revise a e i o u | | WEEK U | introduce sound zw zw | zw ZW | introduce sound in 1919 | nn NN | aa ee ii oo uu | | | | EW ZIV | | III IVIV | zw ZW nn NN | | Week 7 | Introduce sound nch | Revise sound | Introduce sound ndw NDW | Revise sound | Revise a e i o u | | | NCH | nch NHC | | ndw NDW | aa ee ii oo uu | | Week 8 | Introduce sound ngw | Revise sound | Introduce sound ngy NGY | Revise sound | nch NCH ndw NDW Revise work done a e io u | | VV CCK O | NGW | ngw NGW | introduce sound ligy NG1 | ngy NGY | aa ee ii oo uu | | | | g 1, 0, , | | | ngw NGW ngy NGY | | Week 9 | Introduce sound nkw | Revise sound | Introduce sound nky NKY | Revise sound | Revise work done a e i o u | | | NKW | nkw NKW | mpw MPW | nky NKY | aa ee ii oo uu | | 07 1 40 | 1 1 1 1 1 1 1 1 1 1 | D : 1 | p : | mpw MPW | nkw NKW nky NKY MPW | | Week 10 | Introduce sound nny NNY | Revise sound | Revise a e i o u | Assessment and Remedia | tion | | | nzw NZW | nny NNY nzw NZW | aa ee ii oo uu
nny NNY nzw NZW | a e i o u aa ee ii oo uu zw ZW nn NN nch NCH ndw NDW
ngw NGW ngy NGY nkw NKW nky NKY mpw MPW nny
NNY nzw NZW | | | |---------|---|-------------------------------------|--|--|---|--| | Week 11 | Introduce sound nsh NSH mby MBY | Revise sound nsh NSH mby MBY | Introduce sound nsw NSW mmy MMY | Revise sound
nsw NSW mmy MMY | Revise work done a e i o u aa ee ii oo uu mby MBY nsh NSH nsw NSW mmy MMY | | | Week 12 | Introduce letter sound ntw NTW mpy MPY | Revise letter sound ntw NTW mpy MPY | Introduce letter sound nzh NZH mvw MVW | Revise letter sound nzh NZH mvw MVW | Revise work done a e i o u aa ee ii oo uu ntw NTW mpy MPY nzh NZH mvw MVW | | | Week 13 | End of Term Assessment a e i o u aa ee ii oo uu pw PW py PY sw SW fw FW fy FY vy VY vw VW ñw ÑW zh ZH zw ZW nn NN nch NCH ndw NDW ngw NGW ngy NGY nkw NKW nky NKY mpw MPW nny NNY nzw NZW nsh NSH mby MBY mmy MMY nsw NSW ntw mpy MPY nzh NZH mvw MVW 28 sounds | | | | | | | CHITONGA Term 1 - Weekly Schedule | | | | | | | |-----------------------------------|---|-------------------------------|----------------------------------|-------------------------------|--|--| | | Mumuvwulo | Mulibwabili | Mulibwatatu | Mulibwane | Mulibwasanu | | | Week 1 | Pre-reading/writing | Pre-reading/writing | Pre-reading/writing | Pre-reading/writing | Pre-reading/writing | | | Week 2 | Letter sound 1 a A | Letter sound 2 e E | Letter sound 3 i I | Letter sound 4 o O | Letter sound 5 u U | | | Week 3 | Introduce letter sound nN | Revise letter sound nN | Introduce letter sound kK | Revise letter sound Kk | Revise work done a,e,I,o,u nN,kK | | | Week 4 | Introduce letter sound IL | Revise letter sound IL | Introduce letter sound mM | Revise letter sound mM | Revise work done a,e,I,o,u
Nn,kk, IL, Mm, | | | Week 5 | Introduce letter sound bB | Revise letter sound bB | Revise work done bB | Assessment and Remediation | | | | Week 6 | Introduce letter sound wW | Revise letter sound wW | Introduce letter sound yY | Revise letter sound yY | Revise work done a,e,I,o,u,Nn,kk,IL,Ww,yY | | | Week 7 | Introduce letter sound tT | Revise letter sound tT | Introduce letter sound sS | Revise letter sound sS | Revise work done
a,e,I,o,u,Nn,kk,IL,Ww Tt,Ss | | | Week 8 | Introduce letter sound zZ | Revise letter sound Zz | Introduce letter sound dD |
Revise letter sound Dd | Revise work done a,e,I,o,u,Nn,kk,IL,Ww Tt ,Ss Dd, zZ | | | Week 9 | Introduce letter sound Cc | Revise letter sound cC | Introduce letter sound Gg | Revise letter sound gG | Revise work done
a,e,I,o,u,Nn,kk,IL,Ww Tt ,Ss
Dd, zZ Cc, Gg | | | Week 10 | Introduce letter sound pP | Revise letter sound Pp | Revise work done pP | Assessment and Remediation | | | | Week 11 | Introduce letter sound J j | Revise letter sound jJ | Introduce letter sound bb | Revise letter sound bb | Revise work done a,e,I,o,u,Nn,kk,IL,Ww Tt ,Ss Dd, zZ Cc, Gg,Jj,bb | | | Week 12 | Introduce letter sound $\mathbf{v}\mathbf{V}$ | Revise letter sound vV | Introduce letter sound fF | Revise letter sound fF | Revise work done
a,e,I,o,u,Nn,kk,IL,Ww Tt ,Ss
Dd, zZ Cc, Gg,Jj,bb Ff, Vv | | | Week 13 | End of Term Assessment, 23 | 3 sounds | | | | | | CHITONGA 7 | Term 2 - Weekly Schedule | | | | | | | | Mumuvwulo | Mulibwabili | Mulibwatatu | Mulibwane | Mulibwasanu | | | Week 1 | Introduce letter sound kk | Revise letter sound kk | Introduce letter sound cc | Revise letter sound cc | Revise work done a,e,I,o,u,Nn,kk,IL,Ww Tt,Ss Dd, zZ Cc, Gg,Jj,bb Ff, Vv kk,Cc | | | Week 2 | Introduce letter sound hH | Revise letter sound hH | Introduce letter sound η | Revise letter sound η | Revise work done
a,e,I,o,u,Nn,kk,IL,Ww Tt ,Ss
Dd, zZ Cc, Gg,Jj,bb Ff, Vv
kk,Cc Hh,ŋ | |---------|----------------------------------|-------------------------------|----------------------------------|-------------------------------|--| | Week 3 | Introduce letter sound hh | Revise letter sound hh | Introduce letter sound nk | Revise letter sound nk | Revise work done
a,e,I,o,u,Nn,kk,IL,Ww Tt ,Ss
Dd, zZ Cc, Gg,Jj,bb Ff, Vv
kk,Cc Hh,η hh,nk | | Week 4 | Introduce letter sound nw | Revise letter sound nw | Introduce letter sound ny | Revise letter sound ny | Revise work done nw,
a,e,I,o,u,Nn,kk,IL,Ww Tt ,Ss
Dd, zZ Cc, Gg,Jj,bb Ff, Vv
kk,Cc Hh,η hh,nk | | Week 5 | Introduce letter sound nt | Revise letter sound nt | Revise work done nt | Assessment and Remediation | | | Week 6 | Introduce letter sound ns | Revise letter sound ns | Introduce letter sound nz | Revise letter sound nz | Revise work done
a,e,I,o,u,Nn,kk,IL,Ww Tt ,Ss
Dd, zZ Cc, Gg,Jj,bb Ff, Vv
kk,Cc Hh,η hh,nk,nw ns,nz | | Week 7 | Introduce letter sound nd | Revise letter sound nd | Introduce letter sound nc | Revise letter sound nc | Revise work done
a,e,I,o,u,Nn,kk,IL,Ww Tt ,Ss
Dd, zZ Cc, Gg,Jj,bb Ff, Vv
kk,Cc Hh,η hh,nk,nw ns,nz
nd,nc | | Week 8 | Introduce letter sound ng | Revise letter sound ng | Introduce letter sound nj | Revise letter sound nj | Revise work done
a,e,I,o,u,Nn,kk IL,Ww Tt ,Ss
Dd, zZ Cc, Gg,Jj,bb Ff, Vv
kk,Cc Hh,η hh,nk,nw ns,nz
nd,nc,ng,nj | | Week 9 | Introduce letter sound mb | Revise letter sound mb | Introduce letter sound mw | Revise letter sound mw | Revise work done a,e,I,o,u,Nn,kk IL,Ww Tt ,Ss Dd, zZ Cc, Gg,Jj,bb Ff, Vv kk,Cc Hh,η hh,nk,nw ns,nz nd,nc mb.mw | | Week 10 | Introduce letter sound my, | Revise letter sound my | Revise work done my | Assessment and Remediation | | | Week 11 | Introduce letter sound vw | Revise letter sound vw | Introduce letter sound by | Revise letter sound by | Revise work done
a,e,I,o,u,Nn,kk IL,Ww Tt,Ss
Dd, zZ Cc, Gg,Jj,bb Ff, Vv
kk,Cc Hh,η hh,nk,nw ns,nz
nd,nc mb.mw vw, by | |----------|----------------------------------|-------------------------------|----------------------------------|-------------------------------|--| | Week 12 | Introduce letter sound vw | Revise letter sound vw | Introduce letter sound ty | Revise letter sound ty | Revise work done a,e,I,o,u,Nn,kk IL,Ww Tt,Ss Dd, zZ Cc, Gg,Jj,bb Ff, Vv kk,Cc Hh,η hh,nk,nw ns,nz nd,nc mb.mw vw, by vw,ty | | Week 13 | End of Term Assessment, 2 | 21 sounds | | | | | CHITONGA | Term 3 - Weekly Schedule | M. Pl LP | M. Physical and | M. Phana | M. Physica and A. | | | Mumuvwulo | Mulibwabli | Mulibwatatu | Mulibwane | Mulibwasanu | | Week 1 | Introduce letter sound sw | Revise letter sound sw | Introduce letter sound sy | Revise letter sound sy | Revise work done a,e,I,o,u,Nn,kk IL,Ww Tt ,Ss Dd, zZ Cc, Gg,Jj,bb Ff, Vv kk,Cc Hh, n hh,nk,nw ns,nz nd,nc sw,sy | | Week 2 | Introduce letter sound zw | Revise letter sound zw | Introduce letter sound zy | Revise letter sound zy | Revise work done a,e,I,o,u,Nn,kk IL,Ww Tt ,Ss Dd, zZ Cc, Gg,Jj,bb Ff, Vv kk,Cc Hh, n hh,nk,nw ns,nz nd,nc sw,sy zw,zy | | Week 3 | Introduce letter sound dw | Revise letter sound dw | Introduce letter sound dy | Revise letter sound dy | Revise work done a,e,I,o,u,Nn,kk IL,Ww Tt,Ss Dd, zZ Cc, Gg,Jj,bb Ff, Vv kk,Cc Hh,η hh,nk,nw ns,nz nd,nc sw,sy zw,zy dw,dy | | Week 4 | Introduce letter sound gw | Revise letter sound gw | Introduce letter sound pw | Revise letter sound pw | Revise work done a,e,I,o,u,Nn,kk IL,Ww Tt,Ss Dd, zZ Cc, Gg,Jj,bb Ff, Vv kk,Cc Hh,η hh,nk,nw ns,nz nd,nc sw,sy zw,zy dw,dy,gw,pw | | Week 5 | Introduce letter sound py | Revise letter sound py | Revise work done py | Assessment and Remediation | | | Week 6 | Introduce letter sound jw | Revise letter sound jw | Introduce letter sound vw | Revise letter sound vw | Revise work a,e,I,o,u,Nn,kk IL,Ww Tt ,Ss Dd, zZ Cc, Gg,Jj,bb Ff, Vv kk,Cc Hh,η hh,nk,nw ns,nz nd,nc sw,sy zw,zy dw,dy,gw,pw jw vw | |---------|-----------------------------------|-----------------------------------|-----------------------------------|---|---| | Week 7 | Introduce letter sound fw | Revise letter sound fw | Introduce letter sound nkw | Revise letter sound nkw | Revise work a,e,I,o,u,Nn,kk IL,Ww Tt ,Ss Dd, zZ Cc, Gg,Jj,bb Ff, Vv kk,Cc Hh,η hh,nk,nw ns,nz nd,nc sw,sy zw,zy dw,dy,gw,pw jw vw,fw,nkw | | Week 8 | Introduce letter sound nyw | Revise letter sound nyw | Introduce letter sound ntw | Revise letter sound ntw | Revise work done a,e,I,o,u,Nn,kk IL,Ww Tt ,Ss Dd, zZ Cc, Gg,Jj,bb Ff, Vv kk,Cc Hh,η hh,nk,nw ns,nz nd,nc sw,sy zw,zy dw,dy,gw,pw jw vw,fw,nkw nyw,ntw | | Week 9 | Introduce letter sound nsw | Introduce letter sound nty | Introduce letter sound nsy | Revise letter sound nsw,nsy nty | Revise work done a,e,I,o,u,Nn,kk IL,Ww Tt ,Ss Dd, zZ Cc, Gg,Jj,bb Ff, Vv kk,Cc Hh,η hh,nk,nw ns,nz nd,nc sw,sy zw,zy dw,dy,gw,pw jw vw,fw,nkw nyw,ntw nsw,nty nsy | | Week 10 | Introduce letter sound nzw | Introduce letter sound nzy | Revise work done nzw,nzy | Assessment and Remediation | | | Week 11 | Introduce letter sound ndw | Introduce letter sound ndy | Introduce letter sound ngw | Revise letter sound, ndy , ndw ngw | Revise work done a,e,I,o,u,Nn,kk IL,Ww Tt ,Ss Dd, zZ Cc, Gg,Jj,bb Ff, Vv kk,Cc Hh,η hh,nk,nw ns,nz nd,nc sw,sy zw,zy dw,dy,gw,pw jw vw,fw,nkw nyw,ntw nsw,nty nsy ndw,ndy ngw | | Week 12 | Introduce letter sound mbw | Revise letter sound mby | Introduce letter sound mvw | Revise letter sound mvw
, mby , mbw | Revise work done,
a,e,I,o,u,Nn,kk IL,Ww Tt ,Ss
Dd, zZ Cc, Gg,Jj,bb Ff, Vv | | | | kk,Cc Hh,η hh,nk,nw ns,nz
nd,nc sw,sy zw,zy dw,dy,gw,pw
jw vw,fw,nkw nyw,ntw nsw,nty
nsy ndw,ndy ngw mvw, mby,
mbw | |---------|----------------------------------|--| | Week 13 | End of Term Assessment 25 sounds | | | CINYANJA | Lolemba | Laciwiri | A KUPHUNZITSA MUSABAT
Lacitatu | Lacinai | Lacisanu | |----------|-----------------------------------|--------------------------------|--|-------------------------------|---| | | | | | | | | Week 1 | Pre-reading/ writing | Pre-reading/ writing | Pre-reading/writing | Pre-reading /writing | Pre-reading/writing | | Week 2 | Letter sound aA | Letter sound eE | Letter sound iI | Letter sound o O | Letter sound u U | | Week 3 | Introduce letter sound kK | Revise letter sound kK | Introduce letter sound mM | Revise letter sound mM | Revise work done a,e,I,o,u,k,m | | Week 4 | Introduce letter sound tT | Revise letter sound tT | Introduce letter sound bB | Revise letter sound bB | Revise work done a,e,I,o,u,k,m,t,b, | | Week 5 | Introduce letter sound nN | Revise letter sound nN | Revise work done a,e,I,o,u,k,m,t,b,n | Assessment and Remediation | | | Week 6 | Introduce letter sound IL | Revise letter sound lL | Introduce letter sound pP | Revise letter sound pP | Revise work done a,e,I,o,u,k,m,t,b,n,l,p | | Week 7 | Introduce letter sound c C | Revise letter sound c C | Introduce letter sound wW | Revise letter sound wW | Revise work done a,e,I,o,u,k,m,t,b,n,l,p,c,w | | Week 8 | Introduce letter sound fF | Revise letter sound fF | Introduce letter sound dD | Revise letter sound dD | Revise work done a,e,I,o,u,k,m,t,b,n,l,p,c,w,f,d | | Week 9 | Introduce letter sound sS | Revise letter sound sS |
Introduce letter sound gG | Revise letter sound gG | Revise work done
a,e,I,o,u,k,m,t,b,n,l,p,c,w,f,d,s,g | | Week 10 | Introduce letter sound jJ | Revise letter sound jJ | Revise a,e,i,o,u,k,m,
t,b,n,l,p,c,w,f,d,s,g,j | Assessment and Remediation | | | Week 11 | Introduce letter sound zZ | Revise letter sound zZ | Introduce letter sound vV | Revise letter sound vV | Revise work done
a,e,I,o,u,k,m,t,b,n,l,p,c,w,f,d,s,g,
j,z,v | | Week 12 | Introduce letter sound yY | Revise letter sound yY | Introduce letter sound rR | Revise letter sound rR | Revise a,e,I,o,u,
k,m,t,b,n,l,p,c,w,f,d,s,g,j,z,v,y,r | | Week 13 | End of Term Assessment 22 | sounds | | | | | CINYANJA | Term 2 - Weekly Schedule | | | | | | | Monday | Tuesday | Wednesday | Thursday | Friday | | Week 1 | Introduce letter sound mw | Revise letter sound mw | Introduce letter sound mb | Revise letter sound mb | Revise a,e,I,o,u,
k,m,t,b,n,l,p,c,w,f,d,sgj,z,v,y,r,m
w,mb | | Week 2 | Introduce letter sound nd | Revise letter sound nd | Introduce letter sound kh | Revise letter sound kh | Revise a,e,I,o,u,
k,m,t,b,n,l,p,c,w,f,d,s,g,j,z,v,y,r,
nd,kh | |---------|----------------------------------|-------------------------------|--|-------------------------------|--| | Week 3 | Introduce letter sound dz | Revise letter sound dz | Introduce letter sound ph | Revise letter sound ph | Revise a,e,I,o,u,
k,m,t,b,n,l,
p,c,w,f,d,c,g,j,z,v,y,r,nd,kh,dz,p
h | | Week 4 | Introduce letter sound ts | Revise letter sound ts | Introduce letter sound mt | Revise letter sound mt | Revise a,e,I,o,u,
k,m,t,b,n,
l,p,c,w,f,d,s,g,j,z,v,y,r,nd,kh,dz,
ph,ts,mt | | Week 5 | Introduce letter sound kw | Revise letter sound kw | Revise a,e,I,o,u,
k,m,t,b,n,l,p,c,w,f,d,s,g,j,z,v,y,r,nd,
kh,dz,ph,ts,mt,kw | Assessment and Remediation | | | Week 6 | Introduce letter sound dw | Revise letter sound dw | Introduce letter sound mp | Revise letter sound mp | Revise work done
a,e,I,o,u,k,m,t,b,n,l,p,c,w,f,d,s,g,
j,z,v,y,r,nd,kh,dz,ph,ts,mt,kw,d
w,mp | | Week 7 | Introduce letter sound ny | Revise letter sound ny | Introduce letter sound mv | Revise letter sound mv | Revise work done
a,e,I,o,u,k,m,t,b,n,l,p,c,w,f,d,s,g,
j,z,v,y,r,nd,kh,dz,ph,ts,mt,kw,d
w,mp,ny,mv | | Week 8 | Introduce letter sound mk | Revise letter sound mk | Introduce letter sound nj | Revise letter sound nj | Revise work done
a,e,I,o,u,k,m,t,b,n,l,p,c,w,f,d,s,g,
j,z,v,y,r,nd,kh,dz,ph,ts,mt,kw,m
w,mp,ny,nv,mk.nj | | Week 9 | Introduce letter sound ch | Revise letter sound ch | Introduce letter sound th | Revise letter sound th | Revise a,e,I,o,u,
k,m,t,b,n,I,p,c,w,f,d,s,g,j,z,v,y,r,
nd,kh,dz,ph,ts,mt,kw,mw,mp,n
y,nv,mk,nj,ch,th | | Week 10 | Introduce letter sound ng | Revise letter sound ng | Revise a,e,I,o,u,
k,m,t,b,n,l,p,c,w,f,d,s,g,j,z,v,y,r,nd,
kh,dz,ph,ts,mt,kw,dw,mp,ny,nv,mk
,nj,ch,th,ng | Assessment and Remediation | | | Week 11 | Introduce letter sound bw | Revise letter sound | Introduce letter sound ns | Revise letter sound ns | Revise a,e,i,o,u, k,m,t,b,n,l, | | | | bw | | | p,c,w,f,d,s,g,j,z,v,y,r,nd,kh,dz,p
h,ts,mt,kw,dw,mp,ny,mv,mk,nj,
ch,th,ng,bw,ns | |----------|-----------------------------------|--------------------------------|---|-------------------------------|--| | Week 12 | Introduce letter sound ml | Revise letter sound ml | Introduce letter sound dy | Revise letter sound dy | Revise a,e,I,o,u, k,m,t,b,n,l,
p,c,w,f,d,s,g,j,z,v,y,r,nd,kh,dz,p
h,ts,mt,kw,dw,mp,ny,mv,mk,nj,
ch,th,ng,bw,ns,ml,dy | | Week 13 | End of Term Assessment 22 | sounds | | | | | CINYANJA | Term 3 - Weekly Schedule | | | | | | | Monday | Tuesday | Wednesday | Thursday | Friday | | Week 1 | Introduce letter sound gw | Revise letter sound gw | Introduce letter sound mf | Revise letter sound mf | Revise a,e,I,o,u,
k,m,t,b,n,l,p,c,w,f,d,s,g,j,z,v,y,r,
nd,kh,dz,ph,ts,mt,kw,dw,mp,ny
,mv,mk,nj,ch,th,ng,bw,ns,ml,dy
,gw,mf | | Week 2 | Introduce letter sound ms | Revise letter sound ms | Introduce letter sound oo | Revise letter sound oo | Revise a,e,I,o,u,
k,m,t,b,n,l,p,c,w,f,d,s,g,j,z,v,y,r,
nd,kh,dz,ph,ts,mt,kw,dw,mp,ny
,mv,mk,nj,ch,th,ng,bw,ns,ml,dy
,gw,mf,ms,oo | | Week 3 | Introduce letter sound ii | Revise letter sound ii | Introduce letter sound uu | Revise letter sound uu | Revise a,e,I,o,u,
k,m,t,b,n,l,p,c,w,f,d,s,g,j,z,v,y,r,
nd,kh,dz,ph,ts,mt,kw,dw,mp,ny
,mv,mk,nj,ch,th,ng,bw,ns,ml,dy
,gw,mf,ms,oo,ii,uu | | Week 4 | Introduce letter sound nkh | Revise letter sound nkh | Introduce letter sound mph | Revise letter sound mph | Revise work done
a,e,I,o,u,k,m,t,b,n,l,p,c,w,f,d,s,g,j,
z,v,y,r,nd,kh,dz,ph,ts,mt,kw,dw,m
p,ny,mv,mk,nj,ch,th,ng,bw,ns,ml,
dy,gw,mf,ms,oo,ii,uu,nkh,mph. | | Week 5 | Introduce letter sound nth | Revise letter sound nth | Revise a,e,I,o,u,
k,m,t,b,n,l,p,c,w,f,d,sg, j, z, v, y, r, | Assessment and Remediation | | | | | | nd, kh, dz, ph, ts, mt, kw, dw, mp,
ny, mv, mk, nj, ch, th, ng, bw, ns,
ml, dy, gw, mf, ms,
oo,ii,uu,nkh,mph,nth | | | |---------|-----------------------------|--------------------------|---|--------------------------------|---| | Week 6 | Introduce letter sound nch | Revise letter sound nch | Introduce letter sound ngw | Revise letter sound ngw | Revise work done a,e,I,o,u,k,m,t,b,n,l,p,c,w,f,d,s,g,j, z,v,y,r,nd,kh,dz,ph,ts,mt,kw,dw,m p,ny,mv,mk,nj,ch,th,ng,bw,ns,ml, dy,gw,mf,ms,oo,ii,uu,nkh,mph,nt h,nch,ngw. | | Week 7 | Introduce letter sound mny | Revise letter sound mny | Introduce letter sound mts | Revise letter sound mts | Revise a,e,I,o,u,
k,m,t,b,n,l,p,c,w,f,d,s,g,j,z,v,y,r,
nd,kh,dz,ph,ts,mt,kw,dw,mp,ny
,mv,mk,nj,ch,th,ng,bw,ns,ml,dy
,gw,mf,ms,oo,ii,uu,nkh,mph,nth
,nch,ngw,mny,mts | | Week 8 | Introduce letter sound mdz | Revise letter sound mdz | Introduce letter sound mkw | Revise letter sound mkw | Revise a,e,I,o,u,
k,m,t,b,n,l,p,c,w,f,d,s,g,j,z,w,y,r,
nd,kh,dz,ph,ts,mt,kw,dw,mp,ny
,mv,mk,nj,ch,th,ng,bw,ns,ml,dy
,gw,mf,ms,oo,ii,uu,nkh,mph,nth
,nch,ngw,mny,mts,mdz,mkw | | Week 9 | Introduce letter sound thy | Revise letter sound thy | Introduce letter sound phw | Revise letter sound phw | Revise a,e,I,o,u,
k,m,t,b,n,l,p,c,w,f,d,s,g,j,z,v,y,r,
nd,kh,dz,ph,ts,mt,kw,dw,mp,ny,
mv,mk,nj,ch,th,ng,bw,ns,ml,dy,
gw,mf,ms,oo,ii,uu,nkh,mph,nth,
nch,ngw,mny,mts,mdz,mkw,thy, | | Week 10 | Introduce letter sound mtsw | Revise letter sound mtsw | Revise a,e,I,o,u,
k,m,t,b,n,l,p,c,w,f,d,sg,j,z,v,y,r,nd,k
h,dz,phts,mt,kw,dw,mp,ny,mv,mk,
nj,ch,th,ng,bw,ns,ml,dy,gw,mf,mso
o,ii,uu,nkh,mph,nthnch,ngw,mny,
mts,mdz,mkw,thy,phw, | Assessment and Remediation | | | | | | mtsw | | | |---------|------------------------------|---------------------------|---|---------------------------------------|---| | Week 11 | Introduce letter sound mphw | Revise letter sound mphw | Introduce letter sound nkhw | Revise letter sound nkhw | Revise a,e,I,o,u,
k,m,t,b,n,l,p,c,w,f,d,s,g,j,z,v,y,r,
nd,kh,dz,ph,ts,mt,kw,dw,mp,ny
,mv,mk,nj,ch,th,ng,bw,ns,ml,dy
,gw,mf,ms,oo,ii,uu,
nkh,mph,nth,nch,ngw,mny,mts,
mdz,mkw,thy,phw,mtsw,mphw,
nkhw | | Week 12 | Introduce letter sound mnkhw | Revise letter sound mnkhw | Reading skills: use sounds, blends and syllables through teacher directed and independent reading Writing skills: use sounds, blends and syllables for independent and guided writing | Revise letter sound mphw, nkhw, mnkhw | Revise a,e,I,o,u,
k,m,t,b,n,l,p,c,w,f,d,s,g,j,z,v,y,r,
mw,mb,ndkh,dz,ph,ts,mt,kw,d
w,mp,ny,mv,mk,nj,ch,th,ng,bw,
ns,ml,dy,gw,mf,ms,oo,ii,uu,nkh,
mph,nth,ngw,mny,mts,mdz,mk
w,thy,phw,mtsw,mphw,nkhw,m | | Week 13 | End of Term Assessment 21 | sounds | | | | | ICIBEMBA | Term 1 - Weekly Sche | dule | | | | |----------|------------------------------------|---------------------------------|---|-------------------------------|-------------------------------| | | Monday | Tuesday | Wednesday | Thursday | Friday | | Week 1 | Pre-reading/writing | Pre-reading/writing | Pre-reading/writing | Pre-reading/writing | Pre-reading/writing | | Week 2 | Letter sound a A | Letter sound e E | Letter sound i I | Letter sound o O | Letter sound u U | | Week 3 | Introduce letter sound nN | Revise letter sound nN | Introduce letter sound bB | Revise letter sound bB | Revise work done nN bB | | Week 4 | Introduce letter sound mM |
Revise letter sound mM | Introduce letter sound kK | Revise letter sound kK | Revise work done mM kK | | Week 5 | Introduce letter sound IL | Revise letter sound IL | Revise work done (all sounds taught) | Assessment and Remediation | | | Week 6 | Introduce letter sound pP | Revise letter sound pP | Introduce letter sound cC | Revise letter sound cC | Revise work done p c | | Week 7 | Introduce letter sound tT | Revise letter sound tT | Introduce letter sound sS | Revise letter sound sS | Revise work done t s | | Week 8 | Introduce letter sound fF | Revise letter sound fF | Introduce letter sound wW | Revise letter sound wW | Revise work done f w | | Week 9 | Introduce letter sound yY | Revise letter sound yY | Introduce letter sound jJ | Revise letter sound jJ | Revise work done y j | | Week 10 | Introduce letter sound $\eta \eta$ | Revise letter sound $\eta \eta$ | Revise work done(select from all sounds taught) | Assessment and Remediation | | | Week 11 | Introduce letter sound ch | Revise letter sound ch | Introduce letter sound sh | Revise letter sound sh | Revise work done ch sh | | Week 12 | Introduce letter sound bw | Revise letter sound bw | Introduce letter sound mw | Revise letter sound mw | Revise work done bw mw | | Week 13 | End of Term Assessment (al | l the work covered), 2 | 3 sounds | | | | ICIBEMBA | Term 2 - Weekly Schedule | | | | | | | Monday | Tuesday | Wednesday | Thursday | Friday | | Week 1 | Introduce letter sound kw | Revise letter sound kw | Introduce letter sound fw | Revise letter sound fw | Revise work done kw fw | | Week 2 | Introduce letter sound mb | Revise letter sound mb | Introduce letter sound mf | Revise letter sound mf | Revise work done mb mf | | Week 3 | Introduce letter sound nk | Revise letter sound nk | Introdu | uce letter sound lw | Revise letter sound lw | Revise work done nk lw | |-------------|--|---|--|---|---|--| | Week 4 | Introduce letter sound mp | Revise letter sound mp | Introduce letter sound nt | | Revise letter sound nt | Revise work done mp nt | | Week 5 | Introduce letter sound nc | Revise letter sound nc | Revise work done (select from all sounds taught) | | Assessment and Remediation | | | Week 6 | Introduce letter sound nd | Revise letter sound nd | Introdu | uce letter sound tw | Revise letter sound tw | Revise work done nd tw | | Week 7 | Introduce letter sound ns | Revise letter sound ns | Introduce letter sound nj | | Revise letter sound nj | Revise work done ns nj | | Week 8 | Introduce letter sound ng | Revise letter sound ng | Introduce letter sound fy | | Revise letter sound fy | Revise work done ng fy | | Week 9 | Introduce letter sound pw | Revise letter sound pw | Introduce letter sound ny | | Revise letter sound ny | Revise work done pw ny | | Week 10 | Introduce letter sound mbw | Revise letter sound mbw | Revise work done (select from all sounds taught) | | Assessment and Remediation | | | Week 11 | Introduce letter sound nkw | Revise letter sound nkw | Introduce letter sound nsh | | Revise letter sound nsh | Revise work done mbw nsh | | Week 12 | Introduce letter sound mfw | Revise letter sound mfw | Introduce letter sound ndw | | Revise letter sound ndw | Revise work done mfw ndw | | Week 13 | End of Term Assessment (al | l the work covered), 22 | 2 sounds | S | | | | ICIBEMBA To | erm 3 - Weekly Schedule | T | | *** | mi i | 7.11 | | | Monday | Tuesday | | Wednesday | Thursday | Friday | | Week 1 | Introduce letter sound ntw | Revise letter sound nt | w | Introduce letter sound mfy | Revise letter sound mfy | Revise work done ntw mfy | | Week 2 | Introduce letter sound nsw | Revise letter sound ns | | Introduce letter sound mby | Revise letter sound mby | Revise work done nsw mby | | Week 3 | Introduce letter sound mpw | Revise letter sound mp | pw | Introduce letter sound ndy | Revise letter sound ndy | Revise work done mpw ndy | | Week 4 | Introduce letter sound ngw | Revise letter sound mp | ру | Revise ntw mfy | Revise nsw mby | Revise work done ntw , mfy , nsw , mby | | Week 5 | Reading skills: continue
to use sounds, blends and
syllables through teacher
directed and independent | Reading skills: continuse sounds, blends and syllables through teach directed and independent | d
ner | Reading skills: continue to use sounds, blends and syllables through teacher directed and independent | Assessment and Remediation ntw, mfy, nsw, mby reading and writing | | | | reading Writing skills: continue to use sounds, blends and syllables for independent and guided writing | writing skills: continue to use sounds, blends and syllables for independent and guided writing | reading Writing skills: continue to use sounds, blends and syllables for independent and guided writing | | | |--------|---|---|---|---|------------------| | Week 6 | Reading skills: continue to use sounds, blends and syllables through teacher directed and independent reading Writing skills: continue to use sounds, blends and syllables for independent and guided writing | Reading skills: continue to use sounds, blends and syllables through teacher directed and independent reading Writing skills: continue to use sounds, blends and syllables for independent and guided writing | Reading skills: continue to use sounds, blends and syllables through teacher directed and independent reading Writing skills: continue to use sounds, blends and syllables for independent and guided writing | Reading skills: continue to use sounds, blends and syllables through teacher directed and independent reading Writing skills: continue to use sounds, blends and syllables for independent and guided writing | Revise work done | | Week 7 | Reading skills: continue to use sounds, blends and syllables through teacher directed and independent reading Writing skills: continue to use sounds, blends and syllables for independent and guided writing | Reading skills: continue to use sounds, blends and syllables through teacher directed and independent reading Writing skills: continue to use sounds, blends and syllables for independent and guided writing | Reading skills: continue to use sounds, blends and syllables through teacher directed and independent reading Writing skills: continue to use sounds, blends and syllables for independent and guided writing | Reading skills: continue to use sounds, blends and syllables through teacher directed and independent reading Writing skills: continue to use sounds, blends and syllables for independent and guided writing | Revise work done | | Week 8 | Reading skills: continue to use sounds, blends and syllables through teacher directed and independent reading Writing skills: continue to use sounds, blends and syllables for independent and guided writing | Reading skills: continue to use sounds, blends and syllables through teacher directed and independent reading Writing skills: continue to use sounds, blends and syllables for independent and guided writing | Reading skills: continue to use sounds, blends and syllables through teacher directed and independent reading Writing skills: continue to use sounds, blends and syllables for independent and guided writing | Reading skills: continue to use sounds, blends and syllables through teacher directed and independent reading Writing skills: continue to use sounds, blends and syllables for independent and guided writing | Revise work done | | Week 9 | Reading skills: continue
to use sounds, blends and
syllables through teacher | Reading skills: continue to use sounds, blends and syllables through teacher | Reading skills: continue to use sounds, blends and syllables through teacher | Reading skills: continue to use sounds, blends and syllables through teacher | Revise work done | | Reading skills: continue to use sounds, blends and syllables through teacher directed and independent reading Writing skills: continue to use sounds, blends and syllables for independent and guided writing Week 11 Reading skills: continue to use sounds, blends and syllables for independent and guided writing Week 11 Reading skills: continue to use sounds, blends and syllables for independent and guided writing Reading skills: continue
to use sounds, blends and syllables through teacher directed and independent reading Week 11 Reading skills: continue to use sounds, blends and syllables through teacher directed and independent reading Reading skills: continue to use sounds, blends and syllables through teacher directed and independent reading Reading skills: continue to use sounds, blends and syllables through teacher directed and independent reading Reading skills: continue to use sounds, blends and syllables through teacher directed and independent reading Reading skills: continue to use sounds, blends and syllables through teacher directed and independent reading | ndent tinue to and ndent and | |---|------------------------------| | to use sounds, blends and syllables through teacher directed and independent directed and independent use sounds, blends and use sounds, blends and use sounds, blends and syllables through teacher syllables through teacher directed and independent directed and independent directed and independent | mediation | | Writing skills: continue to use sounds, blends and syllables for independent and guided writing Writing skills: continue to use sounds, blends and syllables for independent and guided writing Writing skills: continue to use sounds, blends and syllables for independent and guided writing Writing skills: continue to use sounds, blends and syllables for independent and guided writing | and acher ndent tinue to and | | Reading skills: continue to use sounds, blends and syllables through teacher directed and independent reading Writing skills: continue to use sounds, blends and syllables for independent and guided writing Week 13 Reading skills: continue to use sounds, blends and syllables continue to use sounds, blends and syllables for independent and guided writing Reading skills: continue to use sounds, blends and syllables through teacher directed and independent reading Writing skills: continue to use sounds, blends and syllables for independent and guided writing Week 13 Reading skills: continue to use sounds, blends and syllables through teacher directed and independent reading Writing skills: continue to use sounds, blends and use sounds, blends and syllables for independent and guided writing Writing skills: continue to use sounds, blends and use sounds, blends and syllables for independent and guided writing Week 13 | and acher ndent tinue to and | | Silozi Term 1 | - Weekly Schedule | | | | | | |---------------|--|---|---|--|---|--| | | Monday | Tuesday | Wednesday | Thursday | Friday | | | Week 1 | Pre-reading | Pre-reading | Pre-reading | Pre-reading | Pre-reading | | | Week 2 | Letter sound a A | Letter sound eE | Letter sound iI | Letter sound o O | Letter sound u U | | | Week 3 | Introduce letter sound lL | Revise letter sound 1 L | Introduce letter sound n N | Revise letter sound n N | Revise work done (all the vowels and sounds l L, n N) | | | Week 4 | Introduce letter sound b B | Revise letter sound b B | Introduce letter sound k K | Revise letter sound k K | Revise work done (all the vowels and sounds b B, k K) | | | Week 5 | Introduce letter sound m M | Revise letter sound m M | Revise work done(all the vowels and sound m M) | Assessment and Remediation (all the vowels and sounds b B, k K, l L, n N, m M) | | | | Week 6 | Introduce letter sound t T | Revise letter sound t T | Introduce letter sound s S | Revise letter sound s S | Revise work done (all the vowels and sounds t T, s S) | | | Week 7 | Introduce letter sound z Z | Revise letter sound z Z | Introduce letter sound w W | Revise letter sound w W | Revise work done (all the vowels and sounds z Z, w W) | | | Week 8 | Introduce letter sound y Y | Revise letter sound y Y | Introduce letter sound h H | Revise letter sound h H | Revise work done(all the vowels and sounds y Y, h H) | | | Week 9 | Introduce letter sound p P | Revise letter sound p P | Introduce letter sound fF | Revise letter sound f F | Revise work done (all the vowels and sounds p P, f F) | | | Week 10 | Introduce letter sound ny NY | Revise letter sound ny NY | Revise work done (all the vowels and sound ny NY) | Assessment and Remediation (all the vowels and sounds t T, s S, z Z, w W, y Y, h H, p P, f F, ny NY) | | | | Week 11 | Introduce letter sound $\tilde{\mathbf{n}}$ $\tilde{\mathbf{N}}$ | Revise letter sound $\tilde{\mathbf{n}} \ \tilde{\mathbf{N}}$ | Introduce letter sound c C | Revise letter sound c C | Revise work done (all the vowels and sounds ñ Ñ, c C) | | | Week 12 | Introduce letter sound sh SH | Revise letter sound sh SH | Introduce letter sound ng NG | Revise letter sound ng NG | Revise work done (all the vowels and sounds sh SH, ng NG) | | | Week 13 | End of Term Assessment (all the vowels and sounds b B, k K, l L, n N, m M t T, s S, z Z, w W, y Y, h H, p P, f F, ny NY sh SH, ng NG,), 23 sounds | | | | | | | SILOZI Ter | m 2 - Weekly Schedule | | | | | | | | Monday | Tuesday | Wednesday | Thursday | Friday | | | Week 1 | Introduce letter sound ch CH | Revise letter sound ch CH | Introduce letter sound aa AA | Revise letter sound aa AA | Revise work done (all the vowels and sounds ch CH, aa AA) | | | Week 2 | Introduce letter sound ee EE | Revise letter sound ee EE | Introduce letter sound ii II | Revise letter sound ii II | Revise work done (all short and long vowel sounds ee EE, ii II) | | | Week 3 | Introduce letter sound oo | Revise letter sound | Introduce letter sound uu UU | Revise letter sound | Revise work done (all short and | | | | 00 | 00 00 | | uu UU | long vowel sounds oo OO, uu
UU) | |-----------|---|----------------------------------|---|--|---| | Week 4 | Introduce letter sound nk NK | Revise letter sound nk NK | Introduce letter sound nt NT | Revise letter sound nt NT | Revise work done (all the vowels and sounds nk NK, nt NT) | | Week 5 | Introduce letter sound ns NS | Revise letter sound ns NS | Revise work done (all the vowels and sound ns NS) | Assessment and Remediation (all the vowels and sounds ch CH, aa AA ee EE, ii II ,nk oo OO, uu UU,NK, nt NT, ns NS) | | | Week 6 | Introduce letter sound nz NZ | Revise letter sound nz NZ | Introduce letter sound nw NW | Revise letter sound
nw NW | Revise work done (all the vowels and sounds nz NZ, nw NW) | | Week 7 | Introduce letter sound nd ND | Revise letter sound nd ND | Introduce letter sound nc NC | Revise letter sound nc NC | Revise work done (all the vowels and sounds nd ND, nc NC) | | Week 8 | Introduce letter sound nj NJ | Revise letter sound nj NJ | Introduce letter sound mb MB | Revise letter sound mb MB | Revise work done (all the vowels and sounds nj NJ, mb MB) | | Week 9 | Introduce letter sound mpw MPW | Revise letter sound mpw MPW | Introduce letter sound lw LW | Revise letter sound lw LW | Revise work done (all the vowels and sounds mpw MPW, lw LW) | | Week 10 | Introduce letter sound bw BW | Revise letter sound bw BW | Revise work done(all the vowels and sound bw BW) | Assessment and Remediation (all the vowels and sounds nz NZ, nw NW, nd ND, nc NC, nj NJ, mb MB mpw MPW, lw LW) | | | Week 11 | Introduce letter sound kw KW | Revise letter sound kw KW | Introduce letter sound mw MW | Revise letter sound mw MW | Revise work done (all the vowels and sounds kw KW, mw MW) | | Week 12 | Introduce letter sound zw ZW | Revise letter sound zw ZW | Introduce letter sound yw YW | Revise letter sound
yw YW | Revise work done (all the vowels and sounds zw ZW, yw YW) | | Week 13 | End of Term Assessment (all the vowels and sounds ch CH, aa AA ee EE, ii II, nk oo OO, uu UU, NK, nt NT, ns NS, nz NZ, nw NW, nd ND, nc NC, nj NJ, mb MB mpw MPW, lw LW, kw KW, mw MW, zw ZW, yw YW), 22 sounds | | | | | | SILOZI Te | rm 3 - Weekly Schedule | | | | | | | Monday | Tuesday | Wednesday | Thursday | Friday | | Week 1 | Introduce letter sound hw HW | Revise letter sound hw HW | Introduce letter sound pw PW | Revise letter sound pw PW | Revise work done
(all the vowels and sounds hw HW, pw PW) | | Week 2 | Introduce letter sound fw FW | Revise letter sound fw FW | Introduce letter sound cw CW | Revise letter sound cw CW | Revise work done (all the vowels and sounds fw FW, cw CW) | | Week 3 | Introduce letter sound shw SHW | Revise letter sound shw SHW | Introduce letter sound ngw NGW | Revise letter sound ngw NGW | Revise work done (all the vowels and sounds shw SHW, ngw NGW) | | Week 4 | Introduce letter sound by BY | Revise letter sound by BY | Introduce letter sound ly LY | Revise letter sound ly LY | Revise work done (all the vowels and sounds by BY, ly LY) | |---------|--|--|---|--|---| | Week 5 | Introduce letter sound my MY | Revise letter sound my MY | Revise work done(all vowels and my MY) | Assessment and Remediation (all the vowels and sounds hw HW, pw PW, fw FW, cw CW shw SHW, ngw NGW,BY, ly LY) | | | Week 6 | Introduce letter sound py PY | Revise letter sound py PY | Introduce letter sound nkw NKW | Revise letter sound nkw NKW | Revise work done (all the vowels and sounds py PY, nkw NKW) | | Week 7 | Introduce letter sound ntw NTW | Revise letter sound ntw NTW | Introduce letter sound nsw NSW | Revise letter sound nsw NSW | Revise work done (all the vowels and sounds ntw NTW, nsw NSW) | | Week 8 | Introduce letter sound ndw NDW | Revise letter sound ndw NDW | Introduce letter sound new NCW | Revise letter sound new NCW | Revise work done (all the vowels and sounds ndw NDW, ncw NCW) | | Week 9 | Introduce letter sound nzw NZW | Revise letter sound nzw NZW | Introduce letter sound mbw MBW | Revise letter sound mbw MBW | Revise work done (all the vowels and sounds nzw NZW, mbw MBW) | | Week 10 | Introduce letter sound mby MBY | Revise letter sound mby MBY | Revise work done (all the vowels and sound mby MBY) | Assessment and Remediation (all the vowels and sounds hw HW, pw PW, fw FW, cw CW shw SHW, ngw NGW,BY, ly LY py PY, nkw NKW ntw NTW, nsw NSW ndw NDW, ncw NCW nzw NZW, mbw MBW mby MBY) | | | Week 11 | Introduce letter sound mpy MPY | Revise letter sound mpy MPY | Reading skills: Use sounds, blends and syllables through teacher directed and independent reading Writing skills: Use sounds, blends and syllables for independent and guided writing | Reading skills: use sounds, blends and syllables through teacher directed and independent reading Writing skills: use sounds, blends and syllables for independent and guided writing | Revise work done (all the vowels and sounds mpy MPY) | | Week 12 | Reading skills: use sounds, blends and syllables through teacher directed and independent reading Writing skills: use sounds, blends and | Reading skills: use sounds, blends and syllables through teacher directed and independent reading Writing skills: use sounds, blends and | Reading skills: use sounds, blends and syllables through teacher directed and independent reading Writing skills: use sounds, blends and syllables for independent and guided writing | Reading skills: use sounds, blends and syllables through teacher directed and independent reading Writing skills: use sounds, blends and syllables for independent and guided | Revise work done | | | syllables for independent and guided writing | syllables for independent and | | writing | | |---------|---|-------------------------------|--|---------|--| | | | guided writing | | | | | Week 13 | End of Term Assessment (all the vowels and sounds hw HW, pw PW, fw FW, cw CW shw SHW, ngw NGW,BY, ly LY py PY, nkw NKW ntw NTW, nsw NSW ndw NDW, ncw NCW nzw NZW, mbw MBW mby MBY), 19 sounds | | | | |